

The Salamanca Corpus: *A Glossary of Cornish Names* (1869-1871)

Author: Rev. John Bannister (1816-1873)

Text type: Glossary

Date of composition: 1869-1871

Editions: 1869- 1871, 1871

Source text:

Bannister, John Rev. 1869-1871. *A Glossary of Cornish Names*. Truro: Netherton.
e-text:

Access and transcription: December 2012

Number of words: 131,200

Dialect represented: Cornish

Produced by Lidia Alonso Rodríguez

Revised by Pilar Sánchez-García

Copyright © 2014– DING, The Salamanca Corpus, Universidad de Salamanca

Glossary of Cornish Names,

LOCAL AND FAMILY, ANCIENT AND MODERN,

CELTIC, TEUTONIC, &c.;

GIVING THE SEVERAL MEANINGS THAT HAVE BEEN, OR MAY BE, ATTACHED TO SOME,

The Salamanca Corpus: A *Glossary of Cornish Names* (1869-1871)

AND GUESSESS AT OTHERS; DRAWN CHIEFLY FROM THE OLD VERNACULAR
OF THE COUNTY, ITS KINDRED DIALECTS, AND OTHER
LANGUAGES THAT HAVE BEEN SPOKEN IN

CORNWALL:

BY THE

REV. JOHN BANNISTER, LL.D., VICAR OF ST. DAY.

VNIVERSITAS
STVDII
SALAMANI NI

“Si quid novisti rectius istis

Candidus imperti; si non, his utere mecum.”

JAMES R. NETHERTON, 7, LEMON STREET.

1869

A

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

GLOSSARY OF CORNISH NAMES,

ANCIENT AND MODERN, LOCAL, FAMILY, PERSONAL, &C.:

20,000 CELTIC AND OTHER NAMES,

NOW OR FORMERLY IN USE IN

CORNWALL:

With derivations and significations, for the most part conjectural, suggestive and tentative of
many, and lists of unexplained names about which
information is solicited.

BY THE

REV. JOHN BANNISTER, LL.D., VICAR OF ST. DAY.

“Si quid novisti rectius istis
Candidus imperti; si non, his utere mecum.”

WILLIAMS & NORGATE,
14, Henrietta Street, Covent Garden, London; and 20, South Frederick Street,

The Salamanca Corpus: A *Glossary of Cornish Names* (1869-1871)

Edinburgh;

J. R. NETHERTON, 7, Lemon Street, Truro.
TO

AUGUSTUS SMITH, ESQ.,
OF TRESCO ABBEY, ISLES OF SCILLY,

R.W.G. MASTER OF
THE PROVINCIAL GRAND LODGE
OF
ANCIENT, FREE, AND ACCEPTED MASONS
OF
CORNWALL,

This attempt to illustrate the Nomenclature of the
“FIRST, LAST, AND BEST COUNTY IN ENGLAND,”
and to shew how much of the old and but recently extinct Vernacular is still
preserved in

IT S LOCAL NAMES,

Those of Towns, Villages, Hamlets, Hundreds, Parishes, Manors, Estates, Farms, Tenements,
Fields, Moors, Mines, Hills, Headlands, Rocks, Rivers, Streams,
Coves, Camps, Tinbounds, Fishermen’s-marks, &c.;

ITS FAMILY NAMES,

Both ancient and modern, native and foreign, territorial, local and official, patronymics,
sobriquets, &c.;

AND PERSONAL NAMES,

Those found on the ancient Inscribed Stones of the County; the Patron Saints of the
several Parishes and extinct Chapelries; manumitted Celtic Serfs in the
Bodmin Gospels, their Saxon Manumitters and Witnesses;
Tenants in Domesday, &c., &c.,
by giving

the various meanings that have been assigned to many of these, and the authorities
for the same; conjectural derivations and tentative renderings of
others; lists of unexplained names, &c., &c.;

The Salamanca Corpus: A *Glossary of Cornish Names* (1869-1871)

A WORK OF MANY YEARS LABOUR,
BUT A LABOUR OF LOVE,

IS BY PERMISSION DEDICATED BY HIS OBEDIENT AND OBLIGED SERVANT AND BROTHER,
JOHN BANNISTER, P.M. Tregullow, 1006,
P.P.G. CHAPLAIN OF CORNWALL

Vicarage, St. Day, Cornwall, Feb. 25, 1871.

IN PREPARATION,
VNiVERSiTAS
Introductory and Supplementary to
STVDII
THE GLOSSARY OF CORNISH NAMES,
SALAMANiNi
By the same Author,
THE
NOMENCLATURE OF CORNWALL:
IN WHICH WILL BE GIVEN
ADDITIONS TO, AND CORRECTIONS OF, MISTAKES AND MISFITS IN
THE GLOSSARY.

HINTS AND HELPS SOLICITED.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

PREFACE.

THE close of the 18th century witnessed the final extinction, as a spoken language, of the old Celtic vernacular of Cornwall. Dolly Pentreath, who died in 1788, has had the credit of being the last person who could talk and scold in this tongue; but William Bodenner, who died about the year 1794, at a very advanced age (102, the same as Dolly Pentreath's), could "converse with old Dolly," and "talked with her for hours together in Cornish"; so says the historian, Polwhele *; and further he says † of Tomson, "a native of Truro, an engineer or maker of engines for the use of mines," who, as well as he knew, might be alive when he wrote, "he knows more, I believe, of the Cornish language than the old lady, whom he celebrated, ever knew." "I met him at Plymouth Dock" (now Devonport) "in 1789; the old man, hearing my name an-nounced, saluted me instantly with the motto of my family," Karenza whelas karenza, love worketh love.

The only known literary remains of the old language are very meagre. They are the following ‡: "Mount Calvary," a poem of little more than 2000 lines, of the 15th century; five miracle plays (Guaremirs) or dramas—three, "The Origin of the World," "The Passion of our Lord Jesus Christ," and "The Resurrection, with the Death of Pilate," of about the same date—one dated 1611, "The Creation of the World, with Noah's Flood,"—and another dated 1504, "The Life of St. Mereadocus, Bishop and Confessor," discovered in 1869, by Mr. Wynne, among his manuscripts in the Peniarth library; a Vocabulary of the language as it was spoken about the 10th or 11th century ||; another Vocabulary, § with the corresponding Welsh, Armoric and Irish words, collected by the learned Edward Lhuyd, at the beginning of the last century, when the language was fast dying out; a Grammar by the same with a Preface in Cornish, of the language as it was spoken in, his day; he also gives us an old "Tale"; and, "An Elegy on the death of William the Third," of his own composing. There are also two or three versions of the first chapter of Genesis, the Creed, the

* "Language, Literature, and Literary Characters of Cornwall," p. 19. † ib., p. 43.

‡ "The Ancient Cornish Drama, edited and translated by Mr. Edwin Norris," v. 2, p. 437; Preface to "Lexicon Cornu-Britannicum, a Dictionary of the ancient Celtic language of Cornwall, in which the words are elucidated by copious examples from the Cornish works now remaining, with translations in English, and synonyms from the cognate dialects of Welsh, Armoric, Gaelic, and Manx," by the Rev. R. Williams, of Rhodycroesay; "Chips from a German Workshop," by Professor Max Müller, v. 3, p. 268.

|| "Vocabularium Latino-Cambricum," British Museum, Bibl. Cotton., Vespasian A 14, printed as it is written, by Zeuss in his "Grammatica Celtica," p. 1100; and by Mr. Norris arranged alphabetically, &c., in his "Drama," v. 2, p. 319.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

§ “A comparative Vocabulary of the Original Languages of Britain and Ireland,” Title II of his Archaeologia. In title I, “Comparative Etymology,” there are also long lists of Cornish words.

[vi]

Lord’s Prayer, and the Ten Commandments; * a pastoral song; another on the curing of pilchards; many proverbs, wise saws, and riddles; some colloquies and colloquial phrases; a few mottoes on the coats of arms of the old families, and epitaphs; a letter written in 1776 by William Bodenner; and a few other small trifles. †

But though these are the only known literary remains, they are not the only remnants of the old tongue. Scawen, writing about two centuries ago, says, “The Cornish tongue hath mostly resided for some ages past in the names of the people, the gentry chiefly (?), and in the names of places observed to be significant mostly as to the site, &c., or for something eminent about them.” ‡ The discovery of a meaning of these names in the old language, which would fit the places, has long been a favourite pursuit with the antiquary; Camden in his Britannia, Carew in his Survey, Norden in his Speculum, (i.e. Mirror), Scawen in his Dissertation, Hals, Tonkin, Polwhele, Hitchins and Drew, Davies Gilbert, Sir John Maclean, and others, in their Parochial and Family Histories, Baxter in his Glossarium, Lhuyd and Pryce in their Archaeologia, Bor-lase in his Antiquities and Natural History, Whitaker in his Cathedral, Blight, Murray, Black, Besley, &c., in their Guides or Handbooks, and many others in various works and papers on the peculiarities of the county, have thus given translations of many hundreds of these names, some good, some bad; some right, but perhaps more wrong.

The first aim of the compiler of the following work was to collect together as many as possible of the names which had thus been translated. He then saw that the analogy of these, assistance that he might expect || from various parts of the County, a knowledge of the old language, and some acquaintance with its kindred dialects, would enable him to give fair and reasonable explanations of many other names. He proceeded to collect these names from the histories, gazeteers, and directories of the county; from old deeds and other documents; from maps § and plans; from newspapers

*To be found at the end of Davies Gilbert’s “Mount Calvary” and “Creation,” and of William’s Lexicon.

† Most of these minor pieces may be seen at the end of Pryce’s “Archaeologia”; Davies Gilbert’s “Mount Calvary,” &c.; and in the Journal of the Royal Institution of Cornwall. No 5, p. 7. Amongst others Mr. Davies Gilbert gives “A protestation of the Bishops in Britain to Augustine the monk, the Pope’s legate in the year 600 after Christ” !! a piece of not twenty words. Bodenner’s letter is given in “Archaeologia,” v. 5 p. 83, and an extract in Mr Sandys’ “Specimens of Cornish Provincial Dialect.” Boson’s song on the curing of

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

pilchards is in the Journal R.I.C, No 5. P. 14. Mr. Williams gives a corrected version of the Creed, Lord's Prayer, Ten Commandments, and First Chapter of Genesis at the end of his Lexicon. He is also preparing for publication the "Life of St. Mereadocus."

‡ Davies Gilbert's "Parochial History," v. 4. p. 209.

|| That the compiler was right in his expectations, the list of authorities, references abbreviations, &c., p. 207, will prove; and he desires to express his best thanks, not only to those whose names are there given, but also to the many others who have rendered him assistance, some of whom have desired that their names might not be published, and as a consequence, when he has agreed with their views, he has not distinguished their renderings from his own, except it may be by the omission of a?, the mark of uncertainty. Among his helpers he can reckon dignitaries of the church, and members of both houses of parliament; learned professors at the universities, parsons, and methodist preachers, both rounders and local; doctors, and lawyers, and land surveyors; officers of the army and navy, and members of the society of friends; national schoolmasters, and registrars of births and deaths; mine agents and miners; master mariners and fishermen. The following notice of the Glossary in the Western Daily Mercury, almost too flattering to be republished by the compiler, shews well how these and others can help. "To criticise adequately such a work as this would demand an acquaintance with its subject-matter as great as Dr. Bannister himself possesses, and to this not even the omniscience of a journalist would pretend. But to make suggestions as to the correct rendering of special words is within the province of any native of the district, and we can hardly recommend Cornishmen with a little leisure a more graceful employment, than thus helping Dr. Bannister in his illustration of their county's history." By such help, in some cases, crude guesses at the meaning of the names have been turned into correct renderings.

§ More especially Martyns', 1748, &c. In these and the Index he published, which was afterwards republished by the late Rev. W. Wallis of Bodmin, the names are most accurately spelt; and a reference to these will generally shew in what parish in the county the more important places, the names of which are given in the Glossary, are found.

and bills of sale; and lastly from the Tithe Apportionments of the several parishes. These last have proved a most prolific source, but at the same time a very puzzling one. Here, in many parishes, every field has its distinctive name; and, more particularly in the western parts of the county, many of these are decidedly Celtic; some so correctly spelt that it can at once be said what the derivation is (i.e. what words enter into their composition), and what is the plain meaning of the names. But in a far greater number of cases it requires a familiarity with the general Celtic nomenclature of the county to enable one to see in the badly spelt name, resemblance to any known words; and often they have been so distorted from the fair, simple, rational meaning that they bore in the Celtic, that they appear to be common English names with a frivolous, foolish, absurd meaning. In giving these and other names in his Glossary, the compiler has not attempted to correct the spelling,* so as to make the meaning he supposes the names ought to bear more evident. In every case, as often as seemed necessary, he has given in italics (within parenthesis) the Celtic words, generally in their primary form,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

which he supposes have entered into the composition of the name. Very often, in consequence of the grammatical laws of initial mutation, † common to all Celtic languages, and still oftener, from there being no fixed orthography for the Cornish branch, and the utter ignorance of the language by the surveyors, who wrote down the names of the fields, and the labourers and farmers who told them the names, || names that perhaps had never been written or spelt before, there may seem to be little resemblance between the supposed roots and the name; and hence it has often been said, by a little manipulation you can make a name mean anything you like: vowels go for nothing, and the consonants † may be changed for any other. But this is not the case; as, notwithstanding a great amount of latitude that is allowed, there are certain fixed canons, which must be attended to, and which limit the range of conjecture.

What has just been said with regard to field names, given in comparatively recent times, and which, to those who gave the fields the names by which they are called in the Tithe Apportionments, were scarcely proper names at all, but common appellatives, descriptive, in their vernacular, of "their scite on high or low ground, their relative situations," ‡ their shape, particular trees growing in them, their produce—wheat, barley, &c., or derived from the animals feeding in them, or birds frequenting them, some event that happened in them, or some former owner or occupier, is true of other names. Those who first wrote them down were probably ignorant of the language in which they were significant; and those who pronounced the names commonly had no idea of their etymology, || and could neither write nor spell; so that the scribes had to

*It is possible that the spelling, though bad, may lead another to a better derivation and meaning than the compiler has been able to discover.

† In all languages letters of the same organs are liable to be mutually interchanged often according to the caprice of individual pronunciation; but in the Celtic languages this is done by fixed grammatical rule, e.g. tre, a dwelling, becomes in certain cases dre, drea, but could not become, as Dr Charnock in the preface to his *Patronymica Comu-Brittannica*, p. xii, says it does, fra, fre, free, frea, &c.; d is a dental, f a labial, and they are not thus interchanged ; but b in brea, bre, a hill, is a labial, and therefore this word assumes these latter forms in certain cases when entering into the composition of proper names.

‡ Polwhele's "History of Cornwall." vol 1, p. 166.

|| Tonkin, writing to Qwavas, 1736, a sort of dedication to his Cornish Vocabulary, the manuscript of which came into Dr. Pryce's hands, and, as he acknowledges, was largely used by him, says, " I may add too, that very few of those who speak the language, can give any tolerable account of the orthography, much less of the etymology or derivation of those words which they make use of, and are many times apt to.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

write and spell according to their several ideas of propriety, or individual fancy or caprice, as well as they could catch the names from their ignorant informers, who also might differ among themselves in their pronunciation of the same names or words, thus introducing another element of discord and difficulty.

Some may say, such being the case, where is the good of attempting to recover the meaning of a host of “uncouth,” “barbarous” * names of places, &c., of which very few persons ever heard, and still fewer care. With much to encourage him in his long and arduous task, the compiler has had many discouragements; and his endeavours have been spoken of as hopeless and useless. He himself thinks otherwise. Within the last one hundred years, a language or dialect believed by some once “to have been spoken throughout the central and southern divisions of England by the original inhabitants,” † has died a natural death, and every effort ought to be made to preserve what little remains of it. Even with regard to proper names, permanent as they may seem, they are liable to be changed or lost. Within two miles of the place where this is written are villages now known as Higher and Lower Cusgarne. Not a hundred years ago they were Cusgarne Wartha and Wollas; the meaning of Wartha and Wollas is now unknown to everyone in the two villages. In the same way, many of the fieldnames in the Tithe Apportionments, made forty years ago, have been changed; though in some cases the English name, substituted for the old Celtic one, has much the same signification as the latter, the tenant having been guided by the same peculiarities of the field as his predecessor; but ask him about the field by its old name, and he will not know which it is. Hence the importance of at once collecting together these old names, while some of those still live who made the surveys for the Tithe Apportionments, or who gave these persons the names they entered on their plans, &c.

In the opinion of the compiler, old personal names, the names of individuals,

jumble two or three words together, making but one of them all, tho’ they pronounce them rightly enough. Of this you were pleased to give me lately some instances, as in merastadu, which they thus pronounce in one breath, as if it had been one word, whereas it is a contraction of four, meor’ras tha Dew, much thanks to God, and anciently written, maur gras tha Deu; and merastauchy, much thanks to you, a contraction of meor’ras tha why.” -Cambrian Journal, 1861, to which it was sent by Prince Louis Lucien Bonaparte, in proof of Dr. Pryce’s plagiarism.

*The compiler has heard these terms applied to the old names, by Cornishmen, who preferred the “more euphonious” (?) English names. But what can be more melodious than the following string of names put into a sort of song, nonsense verse, though every name is significant, by old Mr. Le Grice, copied as here given, excepting the punctuation, from a very old manuscript:-

“Karn e quiden, pol pen henna;	Praes an bygle, vellan vrane,
Wheal eu druckia, barle wenna;	Pons a nooth, bos traze, tre tane.
Treg a varah; treen, chi kembra,	Amal veer, drul as, tre neere,
Tol peden penwith, pen drea hendra,	Skil e wadden, bougue heere.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Karn kie nudjack; garle dinnia,
Mene darva; vellan hoggan,
Merther uny, tre ga minion;
Amal veor; pol goon, Bos ahan;
Trego nebris; begil tuban,
Hally widden; wal crous woola;
Tre la warren; park in skeba,
Clies, tre gerthen; ambe juah,

Peden a vounder; gwills, carn jue
Tre reef, pedn pons, goon gumpas, treu.
Pedn a venton, treu je vean,
Chi un, carne gwavas, usk a jean.
Em la, chi pons; gwal an crane
Pons an dain; tren gwainton carne.
Drim be jowa; crouse en vra
Kille ankar, boen, trem bah."

Professor Max Müller speaking of the language says ("Chips," v. 3, p. 257), "It seems to have been a melodious and yet by no means an effeminate language, and Scawen places it in this respect above most of the other Celtic dialects:-'Cornish,' he says, 'is not to be gutturally pronounced, as the Welsh for the most part is, nor mutteringly, as the Armorick, nor whiningly, as the Irish (which two latter qualities seem to have been contracted from their servitude), but must be lively and manly spoken, like other primitive tongues!"

† Advertisement of a "Gerlevar Cernewac," i.e. Cornish Word-Book, in 1842, by the Rev. Robert Williams of Rhydycroesau, which he published or rather completed, having previously published part, in 1865, as the "Lexicon Cornu-Britannicum"; see p. v, Note ‡.

[ix]

enter largely into the composition of Cornish local names. In all ages and countries, persons have been in the habit of calling their lands and their houses after their own names, or others have so called them. There are not many ancient purely Cornish personal names extant as such, but there are very many Welsh, Armoric, and Gaelic ones. The reason of the difference is plain; while these languages have very ancient records, poems, legends, histories,* &c., there are no very ancient Cornish writings, no ancient history of Cornwall, and not many references to it in the histories of other countries. In Domesday Survey we have the names of tenants, both in the Conqueror's own time, and in the time of Edward the Confessor; but nearly all these are plainly Teutonic, and, with a recognized meaning in the Anglo-Saxon tongue, which will be generally found given in the following pages; and these names, Teutonic though they are, very often are found suffixed to the Celtic Tre-, Ros-, Pol-, Lan, Caer-, and Pen-, as well as prefixed to the Teuton -ford, -ley, -ham, and -ton, in names of places in Cornwall. Older than Domesday are the records of manumissions in the Bodmin Gospels. † In these, while the manumitters and witnesses bore for the most part Teutonic names of the same character as those in Domesday, and used in like manner, many of the serfs manumitted have names, so peculiar, that they are at once seen to have their origin from another, and altogether different, language. Some of these are very similar to those found in the genuine ancient Welsh genealogies and other writings, and they are, without any doubt, pure Celtic, though badly spelt by Anglo-Saxon scribes. But while there are a few here, that

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

may be possibly thus identified, very numerous are the instances in which the suffixes in local names are the same, or nearly the same, as those old Welsh and other Celtic personal names; and the compiler has not hesitated to use them in explaining the Cornish names of places. Many of the ancient inscribed stones of the county also bear similar names; and the saints, whose names enter into the composition of the names of parishes, have names closely resembling those found in Wales, Brittany, and Ireland. What the meaning of many of these is, the compiler cannot say; others may be able to suggest a meaning, and so trace out remnants of the language that have escaped him. Doubtless many of these names are not indigenous, but adopted, with certain variations, from the nomenclature of other people, introduced by foreign merchants and immigrants, Christian missionaries, or Roman and other conquerors; but where they are indigenous, taking their rise in the land, given by the people themselves from their native language, they will commonly be found significant in the vernacular, as the others are in the tongues whence they are derived.

*Contrast the meagre remains of Cornish literature, enumerated on page V., with the account Mr. M. Arnold gives in his essays "On the study of Celtic literature," in the "Cornhill Magazine" for 1866. — The Myrvyrian manuscripts (Welsh) in the British Museum amount to 47 volumes of poetry, containing 4,700 pieces in 1,600 pages, besides 2,000 Englynion, or epigrammatic stanzas; and 53 volumes of prose, in about 15,300 pages. In the library of Trinity College, Dublin, and in that of the Irish Academy, there is, according to Professor O'Curry, even a greater number of Irish manuscripts. There are the Book of the Dun Cow, the Book of Leinster, the Book of Ballymote, the Speckled Book, the Book of Leain, &c., &c. The Annals of the Four Masters give the years of the foundations and destructions of churches and castles, the obituaries of remarkable personages, the inaugurations of kings, the battles of chiefs, the contests of clans, the ages of bards, abbots, bishops, &c. There are books of pedigrees and genealogies, martyrologies, and festologies, and topographical tracts, in which we touch the most ancient traditions, traditions which were committed to writing, when the ancient customs of the people were unbroken. We get the origin and history of the countless monuments of Ireland, of the ruined church and tower, the sculptured cross, the holy well, and the commemorative name of almost every townland and parish in the whole island. Such materials are invaluable in the study of nomenclature, and they have been made good use of by Mr Joyce in his excellent work on "The Origin and History of Irish Names of Places." Such helps, alas ! are altogether wanting in Cornwall.

† See B. m. on page 207.

[x]

A greater variety of family names or surnames exists in Cornwall than in any other county; for, in addition to the common ones found in all parts of England, especially patronymics, there are many names that are peculiarly Cornish. Some of these are the Celtic equivalents of common English ones, which are found in Cornwall side by side with them,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

and are derived from that infinite variety of sources that have given rise to surnames, such as trade, occupation, rank, profession, natural temperament, bodily peculiarity, animals, birds, trees, &c. But others, and these more easily recognized as Cornish, are the local names beginning with the well-known prefixes "Tre, Ros, Pol, Lan, Caer, and Pen," by which, as Camden says, "You may know the most Cornish men." Not that persons bearing such family names are the most numerous in Cornwall, they are far outnumbered by those who have simple patronymics; but these are the most distinctly and peculiarly Cornish names; and persons bearing such names, wherever found, may, as a rule, but not without many exceptions, be considered as from Cornwall, i.e., taking their name from some place in Cornwall, whether their ancestors, who first had the name, were originally Cornish, or only Anglo-Saxon, Norman, or other settlers, connected with the place whence the name was taken, by ownership or otherwise. Many however of these local family names have been so altered, through ignorance, or caprice in spelling, that one cannot say positively, in the absence of documentary evidence, whence they were originally derived, and they may be referred to several places as their possible source.

In conclusion, the compiler would apologize for the many irregularities and inaccuracies, mistakes and misfits that he knows exist in the Glossary. He must plead in extenuation of these, want of experience in the art of book-making; the nature of his undertaking, something like a first attempt to recover a lost language; and the length of time the work has been passing through the press. * It is more than six years since it was announced as shortly to be published, and subscriptions solicited to enable him to bring out his book, a work of immense labour, but one, in which, from its nature, but few could be expected to take any interest. He has at intervals published parts of the book, to show the progress he was making, excite and keep up an interest in the subject, and obtain hints and help. He has never wished it to be supposed that he considers himself to have succeeded in discovering or recovering the original, and there-fore the correct, rendering of all, or even most of the names † he has attempted to

*It might be thought that the length of time the work has been in hand ought to have made the result more perfect. The compiler has constantly been adding to his materials, and seeking fresh information, by communication with persons in all parts of the county, correspondence in the public papers, and lecturing in various towns. He has again and again had to modigy his views as to the meaning of words and names; and now after being so long occupied with this, he feels less inclined to speak confidently with regard to many of the names, than he did when he began to publish nearly three years ago. He has been blamed for giving so many and so different meanings to the same names; but where authorities are given, he thought it best that each writer should be heard, and where no authority is mentioned, the names seemed to him fairly to admit of these varied renderings; and he would say, as E. Lhuyd formerly said, "Eligat lector quod maxime placet." It is possible, too, that as the same names occur over and over again, in various parts of the county, the different derivations and meanings may fit different places. It is the same with proper names, as Professor Müller says it is with other

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

words, while one word may, by a varied process of corruption, assume different forms, widely different words may, by the same means, assume the same form.

† Many of the names in the Glossary, to which a conjectural derivation, often little better than a guess, has been given, might rather have been relegated to the Lists of Unexplained Names; and the compiler thinks, if he had to do his work over again, he should now so do; but at the time he was influenced by the feeling that led Lhuyd to write his Cornish Grammar. In his preface he says, “I know very well that the inhabitants could have done this work much better than is done by me. But yet I considered, that it was better to give some sort of help, than no help at all, and likewise that this poor work of mine might induce another to begin a good one.”

[xi]

explain. The number of notes of interrogation (??), marks of doubt, and also the various renderings he has given of the same names, shew this. It would require a much better acquaintance with the history, traditions, and peculiarities of so many families and places than is attainable, to speak with certainty of their true derivation and real original meaning. He wishes his renderings, &c to be considered for the most part as conjectural—tentative, and suggestive. He courts correction, and would be obliged by anyone pointing out *mistakes* and *misfits* with regard to their own names, or the names of places in their own neighbourhood; and to scholars living in other countries, where not only a Celtic nomenclature prevails, but also a Celtic language is still spoken, if, from the analogy of their own nomenclature, they would point out what may seem to them more probable meanings of these names in Cornwall. It is possible that these latter persons may see in the many names found in Cornwall, which are in the Glossary characterized as Teutonic, a Celtic derivation;* and also that the general philologist may detect in many of the names, especially in those in the lists of Unexplained Names, traces of other languages, and proofs of various theories that have been propounded as to a Semitic or Turanian element. The compiler does not at present enter into a discussion on these points. Whilst giving the best explanation he could of the apparently non-Celtic names, referring them to what appeared to him their proper languages, his chief aim has been to shew how much of the old Celtic vernacular appears to be still preserved in the current nomenclature of the county.

*Dr. Stratton, in his interesting little work on the “Celtic Origin of Greek and Latin,” gives the Celtic roots of many classical proper names; but, W. Obermüller in his “Deutsch-Keltisches Geschichtlich Geographisches Wörterbuch,” goes much beyond this; reversing the plan followed by the Rev. W. Lysons in his “British Ancestors” and holding that the Celt was the precursor of civilization everywhere, and the universal nomenclator of the world, he gives Celtic derivations not only for the names of rivers, cities, provinces, peoples and persons belonging to the Aryan family in Europe and Asia, but also to the Turanian in China, and the Semitic in North Africa and Palestine; and has a Celtic derivation even for the

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

sacred, incommunicable and ineffable name
incomprehensible, self-existent, all-creative, omnipotent, omnipresent,
immortal Most High God,
THE TETRAGRAMMETON,

of the
eternal and

יהוה

POSTSCRIPT.—UNEXPLAINED NAMES.—Page 193.—It was intended, as is intimated at the foot of page 192, to have had inserted after the Glossary, the third and fourth pages of the wrappers of Parts I to IV. on which were given the names the compiler had met in his researches, but for which he could not at the time give a reasonable conjectural rendering. He has, however, been persuaded to reprint these names, and has added many others which he has since found in the Tithe Apportionments of the parishes referred to in the number put after the name, the key to which will be found in the LIST, page xii. He solicits assistance from persons connected with the places, to enable him, if possible, to get at the true derivation and meaning of these names, and to trace in them any relics of the old vernacular. To some of these persons many of the names may seem to require no explanation; but, it may be otherwise with those who have not the knowledge they themselves possess of local history, traditions, peculiarities, usages, idioms, &c., and therefore it may be desirable that explanations should be given. Some of the names, doubtless, are plain English, “meaning what they say;” and either, given with some definite reason, or are mere “fancy names,” or, “called after some other place.” But, on the other hand some of these apparently English names may be modifications of good old Celtic words, disguised by bad orthography, or changed by the “metamorphic process” common in all “countries where two languages come in contact with each other, and where, in the end, one is superseded by the other.” (Max M., Chips, v. iii., p. 300). Some again may be the result of mistakes, either from the imperfect pronunciation of those who gave the names to the surveyors, or from the difficulty these found in catching the sound, or in spelling names that never before had been spelt; or they may have arisen from their own mistakes in copying from “rough notes,” or are misprints. As a consequence many may be of little value. However, it has been thought desirable to give all. They will serve to illustrate the nomenclature of the county in a way that has never before been attempted and those who may follow the compiler, in the same field of philological research, will be saved the immense labour he has had in amassing and arranging them. The names explained in the Glossary will enable any one to see a probable, possibly the correct, meaning of many of these Unexplained names.

[xii]

A LIST of the 208 ANCIENT PARISHES wholly or in part in the COUNTY or ARCHDEACONY of CORNWALL, Arranged and numbered so as to shew their relative situation, east and west, beginning with the Isles of Scilly and going from the Land’s End towards Devonshire ;—1-12 are as far west as Penzance; 13-68 as far west as Truro; 28-35 in the Meneage or Lizard district; 69-114 as far west as Bodmin; and 137-208 are beyond the limit laid down by Mr. Herman Merivale, in his Historical Studies, as the boundary between Celt and Saxon.

1 Isles of Scilly, (S. Mary’s; Tresco; S. Martins; Bryher; S. Agnes). 2 Sennen. 3 S. Levan. 4 S. Just in Penwith, (Pendeen). 5 Buryan. 6 Morvah. 7 Sancreed. 8 Madron, (Penzance, S. Mary’s and, S. Paul).

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

9 Paul, (Newlyn East). 10 Zennor. 11 *Gulval*. 12 Towednack. 13 S. Ives, (Halsetown). 14 Uny Lelant. 15 *Ludgvan*. 16 S. Hilary, (Marazion; S. Michael's Mount). 17 *Perranuthnoe*. 18 Breage, (Godolphin). 19 Sithney, (Porthleven). 20 Germoe. 21 St. Erth. 22 Phillack, (S. Elwyn, Hayle). 23 *Gwythian*. 24 Camborne, (Treslothan; Penponds). 25 *Gwinear*. 26 Crowan. 27 Wendron, (Helston; Carnmenellis). 28 Gunwalloe. 29 Mullion. 30 *Landewednack*. 31 Grade. 32 Ruan Minor. 33 *Ruan Major*. 34 Cury. 35 Mawgan in Meneage. 36 S. Martin's in Meneage. 37 S. Keverne. 38 Manaccan. 39 S. Anthony in Meneage. 40 Constantine. 41 *Mawnan*. 42 Budock. 43 Falmouth, (Penwerris). 44 Mabe. 45 Stithians. 46 S. Uny, Redruth, (Treleigh). 47 Illogan, (Tackingmill; Trevenson or Pool; Portreath). 48 S. Agnes, (Mount Hawke). 49 Gwennap, (S. Day; Lannarth). 50 Kenwyn, (Chacewater; S. Johns and S. Georges, Truro; Tregavethan). 51 Kea, (Baldhu). 52 *Perranworthal*. 53 Gluvias, (Penryn). 54 *Mylor*, (Flushing). 55 *Feock*, (Devoran). 56 S. Anthony in Roseland. 57 S. Just in Roseland, (S. Mawes). 58 Gerrans. 59 *Philleigh*. 60 S. Michael Penkivel. 61 *Lamorran*. 62 *Merther*. 63 S. Clements, (S Paul's, Truro). 64 S. Mary's, Truro. 65 S. *Erme*. 66 S. Allen. 67 Perranzabuloe, (Mithian; Perranporth). 68 Cubert. 69 Crantock. 70 *Newlyn East*. 71 Ladock. 72 Probus. 73 *Cornelly*. 74 Ruan Lanhorne. 75 Veryan. 76 S. Michael Carhayes. 77 *Cuby*, (Tregony, S. James). 78 Goran. 79 *Mevagissey*. 80 S. Ewe. 81 *Creed*, (Grampound). 82 S. *Stephens in Brannell*. 83 S. Enoder, (Michell). 84 Colan. 85 S. Columb Minor, (Newquay). 86 S. Columb Major. 87 Mawgan in Pydar. 88 S. Eval. 89 S. *Ervan*. 90 S. Merryn. 91 Padstow. 92 *Little Petherick*. 93 S. Issey. 94 S. Breock, (Wadebridge) 95 S. Wenn. 96 *Withiel*. 97 S. Dennis. 98 *Roche*. 99 S. *Mewan*. 100 S. Austell, (Pentewan; Charlestown; Treverbyn). 101 S. Blazey. 102 *Luxulyan*. 103 Tywardreath; (Par; Tregaminion). 104 Fowey. 105 S. Sampson or Golant. 106 *Lan-livery*. 107 Lostwithiel. 108 *Lanivet*. 109 Lanhydrock. 110 Bodmin. 111 Egloshayle. 112 S. Minver, (S. Enoder; Porthilly). 113 Endellion. 114 S. Kew. 115 S. Mabyn. 116 S. Tudy. 117 Helland. 118 Cardinham. 119 S. Winnow, (S. Nighton's). 120 S. Veep. 121 Lanteglos by Fowey. 122 Lansallos, (Polperro). 123 Talland. 124 *Pelynt*. 125 Lanreath. 126 Duloe. 127 *Boconnoc*. 128 *Broadoak*. 129 S. Pinnock. 130 *Warleggan*. 131 Temple. 132 Blisland. 133 S. Breward or Simonward. 134 Michaelstow. 135 S. Teath. 136 Tintagel. 137 Trevalga. 138 Forrabury. 139 Minster. 140 Lanteglos by Camelford. 141 Advent. 142 Lesnewth. 143 Davidstow. 144 S. Clether. 145 Alternon, (Bolventor). 146 S. Neot's. 147 S. Cleer. 148 Liskeard, (Dobwalls). 149 S. Keyn. 150 Menheniot. 151 Morval. 152 S. Martin's, (East and West Looe). 153 S. Germans, (Tideford; Hessenford). 154 Sheviock. 155 S. Erney. 156 Landrake. 157 Quethiock. 158 S. Ive. 159 Linkinhorne. 160 Northill. 161 Lewannick. 162 *Trewen*. 163 Laneast. 164 Tre-neglos. 165 Warbstow. 166 Otterham. 167 S. Juliet. 168 S. *Gennys*. 169 Poundstock. 170 *Marhamchurch*. 171 Stratton, (Bude). 172 Poughill. 173 *Kilkampton*. 174 Morwenstow. 175 Launcells. 176 §Bridgerule. 177 Jacobstow. 178 Week S. Mary. 179 Wbitstone. 180 N. Tamerton. 181 Tresmere. 182 Tremaine. 183 Egloskerry. 184 *N. Petherwin. 185 Boyton. 186 *Werrington. 187 S. Stephens by Launceston, (Newport). 188 S. Thomas the Apostle, Launceston. 189 S. Mary Magdalene, Launceston. 190 South Petherwin. 191 Lawhitton. 192 Lezant. 193 Stoke Climsland. 194 *Southill*. 195 Callington. 196 Calstock, (Gunnislake). 197 S. Mellion. 198 Pillaton. 199 S. Dominick. 200 Botusfleming. 201 *Landulph*. 202 S. Stephens by (Saltash). 203 Antony East, (Torpoint). 204 S. John. 205 *Rame*, (Eddystone). 206 † *Maker*. 207 §S. Budeaux. 208 *S Giles in the Heath.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

*Marks the parishes in the County of Devon but Archdeaconry of Cornwall; † a parish partly in Devonshire but wholly in the Archdeaconry of Cornwall; § parishes partly in the County but not in the Archdeaconry of Cornwall. See also p. 207.—The Tithe Apportionments of the Parishes *in italics* have not yet been examined; the loan of these is solicited. The places within parenthesis are towns new parishes, or chapelries, now or formerly, wholly or in part, dependant on the ancient parish with which they are here joined.

[xiii]

UNEXPLAINED NAMES.

Continued from Page 200.

TENEMENTS, ESTATES, &c.—Coose Mr. 163, Cope H. 114, Copper Thorn 160, Copple Stone Heath 139, Corgorland 151, Corks 110, Cothouse 10, Cotislost 92, Cottys Point 67, Couches Folly 114, Counse 1, Courlands 119, Court Place 111, -Toll 40, Cowbridge 106, -ders 202, -dery Bridge 184, -land 65, -lisborough 169, -Sutton 167, Cox 67, -Burrow 100, Crabbe Walls 197, Crabtree 110, Cracketton 168, Craft 102, Crastis 119, Cray- or Creathorn 169, Crebinack 101, Creeken 71, Creeps 202, Crefle 153, Cresars 8, Creva 18, Cribbrick 75, Cribinnick 1, Criffle 150, Crig-murrian 59, -toll 91, Crill 42, Crimble Passage 206, Cripples Ease 14, Croft-a 95, -hole 154, Croswolla 27, Crowbridge 106, Crowdiers House in the Ball 20, Crowns 33, -Zawn 4, Crow-pound 144, -snest 147, Crumple Horn 122, Crylla 148, Cuddle Rock 1, Cullendraft 75, Culver-hole 1, -lake 190, Cumbletor 202, Cur-gell 102, -gotha 82, Cusveorth 51, Cyprus P. 189, Dalson 159, Dark Lane 86, Darleyford 159, Dassell 174, Daws-Hugo *Lizard*, -lands 192, Daycombe 75, Deacons 132, Deary 80, Deep Hatches 145, Deers 193, Delank river, Demains 74, Demeans or Dimeans 106, Dengle 87, Dennabowl 160, Deright 147, Diddis 171, Diddy Lake 144, Dighouse 193, Dilland 79, Dimma 177, Dimson 196, Dinnerdale 158, Dipper 179, Dobriggo 67, Dolgas t.b. 48, Dollys 37, Donniton o. Durreton 131, Downathan 112, -Rose 136, Dranna Point 37, Dregennes Common 144, Dribbles 132, Drillaville 135, Drissels Rock 67, Drocombe 189, Drugletts 132, Drump 46, Ducks Pool 200, Dussard 185, Dutchmans Carne 1, Dymlank 133, Dysart 168, Eanes-manen & -triven 7, East-coombe 122, -Cott 180, -Hay 175, -Heal 177, -Lawns 160, -ros 133, Egens Warra 175, Elldown 174, Elmgate 202, Empacombe 206, Endsleighs 100, Enescaven 97, Enquire the way 157, Ex-mill 190, -well 159, Faby 28, Farewell Lane 132, Fellamore 158, Fellover 133, Feltrick 47, Fine Apple 200, Fishes 171, Flanders 168, Fleahill 173, -trap 49, Folly 114, Fox-Holt Cliff 113, -Tor 145, -Water 173, Frallan 8, Franchise *Lizard*, Freewater 72, Frel 27, Frightens 16, Frogapit 183, Frosswell 184, Frost P. 187, Frowder 29, Furland 125, Fursnap 158, Fuzlow 157, Fuzzoe Clizow t.b. 11, Gamper Rock 3. Gannick or enick 1, Ganniornick 1, Ganoak 193, Garlidinnia 27, Gazza 57, Geen Mill 72, Gew Skerton Bottom Kynance, Gibraltar 176, Gilly Bold 203, Gillhay 191, Gilstone 1, Gimble Porth 1, Gimblett 164, Gists 171, Glubhole 160, Gnatham 193, Godarick Wood 178, Golden Ball 1, Gonighter 74, Gonowrias 82, Goodman's Farthing 191, The Goose rock 69, Goreggan 1, Gravelings 114, Gregland

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

98, Brent Torfrey 105, Greystone 157, Gribbes Mill 45, Grinnaw, *rocks Mount's Bay*, Guethens Brass *rocks* 2, Gulcellars 4, Gutterages *rocks* 1, Gwallanmays 36, Gwarthandrea 35, Hadys 157, Halgineck 185, Hallworthy 143, Hammetts 171, Handoran 88, Hardenf-as, -ast 198, Hardow Downs 189, Hard to come by 85, Har-dlewis, -lewis *rocks* 1, Harll 186, Harrowbridge H. 144, Harsdon 153, Hatchets 196, Hats 1, Haycommons 189, Hayda 178, Haycrock 94, Haygomm 28, Haywell 153, Hella *point*, 3, Hellacanoe 24, Hellgelders 111, Hellweathers 1, Helstone Water 51, Hemmick 78, Hendergulling 123, Hendrifton 148, Hengeys 28, Hennard 136, Hensall Cove 30, Hensvissen 82, Herdstand 173, Hether Butts 113, Hervon 32, Hitherlands 193, Hodgland 145, Hoe Ditch 19, Hogs Cross 187, Holdavit, 184, Holecoombe 148, Holestrow Kynance, Hollabury 172, Hollacombe 150, Holla-, Horle-french 180, Holland 125, Hollyvage 161, Hopewell *t b.* 48, Hopwell 157, Horn Hill 136, Hot Point 30, House-1, -hole 30, Howard 171, Huas 80, Hurlas Rock 37, Inasidgen 1, Indian Queens ?, Industry 160, Innisvouls 1, Inow 40, Ivyleaf 172, Jackford 189, The Jay rock 37, Jericho 21, Jews-Piece 1, -\\ atering *Truro River*, Jilling the Tinker 168, Jollows 138, Joppa 21, Joy Rocks 37, Jump 141, Justing Place 202, Jutsworth 202, Kamplo 34, Kann-ap -or -ep 27, Kanes Thorn 179, Keeper Corner 1, Kellan Head 113, Kellecough 111, Kelsters 51, Kensey river, Kerpit 95, Kerriack Cove 47, Kesworthy 184, Kewberr -ie, -is 51, Killednan 35, Killewad-den 12, Kilsome 178, Kinsom 119, Kingbath 120, King-lets 135, -ole 120, -sand 205, -ford Bridge 184, -sland 206, -smill 201, -s Palace 100, -swood 118, Kistle Morris 37, Kittern 1, Kitter Vale 71, Kit Worm 132, Knagat 119, Knaggery 119, Knaland Point 100, Knap rock Plymouth Sound, Knapmelake 165, Kurkanowan 46, Lady Vale 118, Laerenton 149, Lamelgate 147, Lan-agath, -egarth 50, Land-avissick 132, -house 58, Lane-end 98, -head 140, Lanet 108, Lan-, Lar-, Las-senwith 45, Lanvons 51, Lape 50, Lark-Bill 144, -Holes 147, Lawley 18, Lay-hayes 118, -Mill H. 159, Lazingey 8, Lea Zawn 4, Lead Pool

[xiv]

Lizard, Lean Ham 145, Leatland 147, Lean pe re Numphra 4, Leatherne Bridge 144, Leball W. 118, Leburnick 191, Leconnoes Plantation 118, Lecrenton 149, Ledgerree 18, Leddra Castle Bellan 10, Leeches 114, Leech Pool *Lizard*, Leedstown 26, Leficick 99, Leg Brake 158, Legereath 18, Leighs Ash 177, Lamallyn 101, Lamanna 84, Lemeers 57, Lemelgate 147, Lenondams Haldron 10, Lentevern Well 1, Lentyon 105, Leonards H. 169, Lenty Crock 115, Le-phasant, -fesant 80, Leperry 108, Lesceave 18, Lesneague 37, Lestraines 40, Leth-as, -egas *Seven stones* 1, Lethering Bottle 139, Letterage Wood 177, Levalra 80, Levals -cus, -us, -oe 80?, Lewham 191, Leymill 159, Lezingy Round 8, Lickham 171, Liftetha 148, Linamoor 169, Lions Den 2, Litter 163, Little-Beside 49, -between 50, -Bridge 176, -Comfort 192, -Hay 148, -Regarded 50, -Worth 115, Linstone 171, Lizowes Point 78, Load-ia, -ja *heach* 8, Lobber Rock 113, Lock-engate, -ing Gate 102, Lock-et and -ington 193, Loggans 22, Lombard 121, Long-Bridge 11, -carne 140, -coombe 122, -cove 90, -Downs 44, -Island 137, -land 169, -lane 62, -ridge 159, -Rock 11, -ships 4, -Stone 5, Lon -or Lun-singarth 63, Loskeyle 116, Loste Goonlase *t.b.* 48, Lower-hill 177, -Lake 58, -Stock 126, Lucies 30, Ludgy 58, Luitreth *ledge* 1, Lunoy 160, Lye Rock 136, Mad-ers, -us 194, Maetail 29, Maer 172, Malledgan 1,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Mallacorn 37, Malloorn 34, Mark Rock 1, Marrowbone 47, Maxe 1, Meachard *rock* 138, Mean-dell 37, -dower 4, -es 138, -Pearne 40, -s 140, -Talc Point 29, Mearfield 193, Meggs 175, Meigh 108, Mejuggam 114, Meliackwartha 84, Melluke 169, Men-ardew 45, -dennick 204, Meor 27, Meres 29, Merlin Reterrick 87, Merope Rocks 90, Merra H. 20, Mertha 123, Mesne Ground Wood 156, Middle Hampt 193, Midlanes 110, Millaton 159, Mill-endrem 153, -ewarne 34, -ford 182, -ham 119, -hook 169, -mehall 37, -Zawn 4, Mineer 100, Missick Point *Truro River*, Molom Inn 140, Molsters 193, Montvill 116, Moor-gate 141, -swater 148, -s Washford 198, Mornick 194, Morwelham 196, Mots Hole 168, Mount-Ambrose 46, -Carbiss 46, -Edgecumbe 206, -Flaggon 1, -Halmont 27, -Horam 133, -Joy 84, -Pleasant 41, -Racket 40, -Rattle 72, -shire 186, -Tallant 14, -Todden 1, Murs 114, Music Water 89, Nackaby Carn 1, Nafrego 29, Nanceddan 47, Nancent 94, Nancenturies 63, Narrada 144, Narrow Zawn 4, Napps 144, Navax Point 23, Necolla 70, Negibga 27, Nellar 147, Nenna 71, Nescot 184, Nether-bridge 186, -cott 179, Neviges 1, New-acott 176, -Bridge 195, -churches 187, -coombe 194, -Ground 110, -hams 160, -man 1, Newel Tor 147, News Rock 1, Ney Downs 169, Nigh Tor 100, Nine Maidens 27, -sisters 95, -stones 100, Ninnis Hobnham 50, Nodden 150, Nogist 133, Norbruns 140, Nornour 1, Northern Door rock 168, Nossingtons 136, Nub *f.m.* 123, Nullo 1, Nundeeps 1, Nur-tho, o. -cho 1, Nut Rock 1, Nympha Bank *Land's End*, Nyvrane 87, Old-Living Badarlick 183, -Man 1, -Whit 184, Wrack 1, Olders Farm 142, Orchard Marries 178, Orehats *f.m.* 123, Ormill 198, Oxford 124, Pabeer 78, Pa-ise, -se 1, Pampeluna 44, Parbola 25, Parloe 54. Patherrow 10, Peathick 152, Pednathi-as, -s, -se 1, Peekwater 122, Pegdon 173, Pelagenna 147, Pelborder 198, Penadgy 1, Penbole 114, Penbow 35, Pencrowd 150, Penderlath 12, Penfoot 190, Penhale Jakes 18, Pensidon 121, Pensinger 199, Pethins 160, Petticoat Lane 180, Pevally 138, Pick Corner 83, Piddic 196, Pidney Brown 1, Pigs Parks 110, Pilmgarrow 114, Pimligo 117, Pinchla P. 118, Pips-hill or -well 174, Pittacies 175, Plain Street 112, Playing or Plain Place 57, Plash Mill 159, Plem-min, -ming 11, Pol-chanterel Water (?), -dory 49, -egne 124, -inick 190, -keeres 123, -garrow 114.—*For continuation see Page 203.*

DOMESDAY.—Arganlis, Argentel, Bentewoin, Betnecote, Bewintone, Bochenod or Botchenod, Borge, Botcinii, Botchatuuo, Brocclesbeorge, Cabulian, Cariahoil, Dovenot, Egloshos, Elent, Elil, Ermehen (e), Ghivaile, Gloeret, Heli, Herminhen (e.), Karsalan, Lancharet, Lanchehoc, Landelech, Landicle, Lanehoc, Lantloha, Lavredoch, Lisnestoch, Melledham, Nanchert, Nantuat (e. Namteciat), Odenol, Pennadelwan, Peret (e. Pedret).—*For continuation see Page 205.*

DOMESDAY TENANTS.—Aluiet, Chitel, Dorgeret, Edzi, Haemar, Haeche, Merken.

INSCRIBED STONES.—Alroron 101, Clotuali 22, Icdinus 8, Isnioc 63, Morgratti 22 —*For continuation see Page 205.*

BODMIN MANUMISSIONS.—Aedoc (s.), Adoyre (w.), Artaca (w.), Cili-sri or -fri, Diuset (s.), Glowmoed (s.), Gluiucen (s.), Gua-dret, -ithrit (w.), Guenguin (s.), Guennercen (s.), Guenneret (s.), Guentunet (s.), Guroantcest (s.), Gurcenor (s.), Gurheter (s.), Gurient (s.), Guruaret (s.), Heneriat (s.), Hincomhal, Hresmen (w.), Iliuth (s.), Inaprost (s.), Inisian (s.), Judhent, Lecem (w.), Lethelt, Loc or Loi (s.), Macoss (w.), Macurth (w.), Maeilloc (s.), Madsuth (s.), Medguistil (f.s.), Methwiustel (s.), Meore (f.s.), Milian (w.), Modred, Morh-atho, -aeththo, -aedo, -aytho, -ith (w.), Moriw, Ogurcen (s.), Osian (w.), Ousduythal (s.).—*For continuation see Page 205.*

[xv]

FAMILY NAMES.* —Addi-cat, -cot, -son; Agnew, Ailes, Aitken, Akenhead, Alban, Aldridge, A'Lee, Alford, Alger, Allanson, Allicott, Allig, Allin, Allport, Alms, Alsyn, Amerdyther, Amice, Amory, Amwelle, Amy, Aneray, Angel, An-gelly, -giloy; Anglesea, Ancar, Anson, Anterson, Anthony, Appleton, Arcedekne, Ardelle, Arewood, Armstrong, Arnes, Arnontin, Arundell, Ash-born, -ford; Atkins, Aty, Audley, Anger, Aumarle, Auney, Aure, Aust-in, -yn; Axworthy, Aylworth, Aymand. Ayshton, Babbage, Badyng, Bagh, Bail-ey, -ie, -y, -lisbury; Bakes, Bale, Ball, Bal-aham, -san, -som, -sdon; Banbury, -dry, -dyn, -field, -om; Banks, Bankart, Bant, Barclay, Bard, Barentin, Baricoat, Bark-ell, -la, -ley; Barlow, Barnby, Bar-on, -ron, -ons; Barrabill, Barry, Barsow, Barter, Bart-le, -ley; Bast-ard, -in, -ian, -ion; Baswednack, Bat-ershill, -eshull, -teshull, -tison, -ton; Bather, Batting, Bawdry, Bayb-ey, -is; Baynard, Bayth, Bazeley, Beaden, Beamish, Bealmeis, Beanbulk, Bed-dard, -doe, -dow, -egree, -ford; Begech, Behanna, Behaven, Bel-champ, -etede; Bell, Bell-amy, -ingham, -man, -ringer, -ot, -ton; Bemrose, Ben-ne, -ney, -nett, -netts, -oy, -son; Bern-ard, -bury; Berri-ball, -man; Berson, Bessake, Bestall, Bet-ard, -enson; Bett-any, -esworth, -ie, -ies, -ison, -ons, -ringer; Bevant, Bevetto, Beueli, Bevil, Beyle, Bickerleg, Biddick, Bigglestone, Bilkey, Bin-den, -es; Birch, Birkhead, Bisc-oe, -ow; Bissicks, Bisthop, Black-er, -ler, -pole, -ney, -well; Blamey, Blanchminster, Blanning, Blasinpain, Blatch-ford, -ley; Blitch-ford, -ley; Blekennock, Blenkinsop, Bletsho, Blew-ett, -etts; Bloom-er, -field; Blowey, Blu-at, -ett; Blundell, Bloy-e, -on, -owe, -ye; Blunt, Boa-s, -z; Bobb-et, -ot; Bocunyan, Bod-carme, -cuike, -dey, -dy, -ecastle, -elsgate, -enck, -gener, -inel, -kin, -leat, -mer, righam, -rugon, -ymel; Bogg-an, -ans, -ons, -as, -is; Bohay, Boileaux, Boisragon, Bol-and, -land, -eigh, -igh, -len, -t, -ytho; Bond, Bon-etto, -ifant, -ithan, -man, -ny, -nyman, -ser, -thron, -ythorn; Boon, Boot, Booth, Bor-aston, -den, -deny, -dinner, -chard, -ehard, -las, -mas, -row, -rough, -thy; Bos-anker, -cathnoe, -euse, -inney, -kea, -metherick, -per, -varthick, -veal, -warthick, -waydel, -wellick; Bothell, Botr-all, -eux; Bott, Boucher, Bouges, Bouhard, Boul-den, -der, -derson, -dry, -ger, -t; Boun-d, -dy, -sall; Bourchier, Bov-ey, -ill; Bow-cher, -er, -les, -man, -se; Box, Boyeer, Boyle, Boyne, Boynes, Brad -in, -yn; Bracey, Brad-hurst, -shaw, -y; Bragg, Bra-imere, -mer; Brak-gysh, -kish; Bram-ble, -well; Branch, Bran-dreth, -ton, -tons, -well; Braun-d, -ton; Brealey, Bree, Bree-kin, -n; Bregnau, Brentyngham, Brereton, Brestow, Brew-eter, -ster; Brice, Bricknell, Briddon, Bridg-es, -man; Brigh-t, -ton; Brim-accombe, -maccombe, -macorn; Brinton, Brit-nall, -ton; Broad, -lick, -ley; Brock, -hill, -man; Brodrigan, Brogden, Broke, Brokenshar, Brokenshaw, Brokenshir, Brokenshire, Brokenshow, Bromell, Brom-ley, -ond; Bron, Brood, Brook-ings, -s, -sbanck; Brooming, Bros, Brougham, Broun, Brown, -field, -ing; Browse, Bru-ere, -er; Brun-sham, -ton; Bru-res, -yn; Brush; Bryan; Buck, -ett, -ingham, -nam, -nall, -nell, -ston, -thought, -well; Bucton, Budd, -el; Budeauxhead, Budok, Builder, Buglehole, Bulford, Bull, -cock, -ivan, -un; Bunk -ing, -um; Bunney, Bunster, Bunt, Burchell, Bur-den, -eil, -gan, -gon, -wood; Burgh, Burke, Burn-and, -ard, -bury, -er, -erd, -ett, -ey; Burr-al, -idge, -ow, -ows; Burt, -on; Bus-combe, kay, -kin, -sall, -scowen, -ustow, -vargus, -well; Bush, -ell; But-cher, -ler, -lin, -son, -ters, -terworth, -ton; Buxton, Buzon, Buzz, Byampre, Byestecolomp, Byle, Cad-dy, -y, -well; Caeron, Caesar, Calf, Call-agane, -ard, -away, -ey, -ick, -mady; Cal-way, -woodley; Camul, Cann-iford, -ing, -on; Canter, Cantik, Capelayn,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Caprust, Car-ah, -ahayes, -bery, -berry, -bines, -binis, -burra, -byon, -d, -dell, -devile, -geege, -inthen, -leton, -lian, -na, -nall, -nbal, -rah, -rel, -rew, -rey, ri, -rivick, -row, -ru, -ry, -ruthers, -slegh, -swell, -ter, -vall, -vill, -y, -yhaes; Casabom, Case, -boume, -ley; Cash, Cas-ley, -sell, -tine; Catch-er, -preist; Cater, Cattell, Caunter, Caurie, Caus-e, -se ; Cauthern, Cav-al, -all, -anagh, -ill; Cawadley, Cawdell, Cawrse, Cawse, Caynges, Cayzer, Cecely, Ceeley, Cennick, Cerbis, Ceriseaux, Cernick, Chacepore, Chadwick. Chaintley, Chal-ers, -ey, -law, -m, -mers, -on; Chamb erlain, -ers, -ron; Cham-ond, -pernoon, -pernon, -pion; Chan, Chanceaux, Channing, -on; Chap-ell, -lin, -man, -pell, -pelayne; Chard, Charke,

*The names in Italics have not been found in, or connected with Cornwall, by the compiler; they are given on the authority of Dr. Charnock's "Patronymica Cornu-Britannica," in which there are some 1,600 names. A review of this book in the "West Briton" of July 7th, 1870, says "Many of these names are altogether new to us, and we do not believe they were ever in use in the county." The compiler would not speak so positively. Many a Cornishman has wondered where he has picked up his 20,000 names. Doubtless some of his, as well as Dr. Charnock's, are the result of bad spelling, affected orthography, arbitrary change, or even misprints; and persons bearing some of the names may have been only officially, or accidentally, connected with the county.

[xvi]

Charles, Charlton, Chasepore, Chatten, Chaumont, Che-ffers, -gin, -gwidder, -mhall, -mall, -nhalls, -mell, -nock, -nnock, -noweth, -rlew, -verton, -ynalls; Ches-ter, -well; Chi-dley, -gwidden, -lcott, -lds, -n, -ng, -ner, -nery, -noweth, -pman, -sley, -ttock, -val- lier, -valliers, -vel, -vell; Cho-lwill, -ne, -unens,-wne, -owne; Christ-oe, -opher; Chubb, Chudleigh, Church, Churke, Chygwyn, -ke, -mmowe, -nk, -noweth, -vals; Cithared, Clackworthy, Clamo, Clar-ges, -idge, -k, -ke; Clatworthy, Clay, -pole, -ton; Clegg, Clem-ence, -mow, -o, -oes, -oor; Clen-ick, -soe; Cleverton, Clift, Climo, Clin-ch, -nack; Cloake, Cloen, Clogg, Cloke, Clouter, Clo-wberry, -berry; Clushbecke, Clyes; Clym-a, -o; Coak-er, -es; Coant, Coast, Cobbeldick, Cobham, Cobon, Cock, -ing, -worthy, -s; Codd, Code, Cog-worthy, Cok-er, -yn; Col-a, -burn, -eford, -ense, -enso, -ensoe, -es, -eshill, -lan, -lard, -lect, -leton, -lick, -lier, -ling, -lings, -lins, -liver, -man, -mer, -nay, -pit, -well, -will, -yn; Comb-ellack, -rigg; Com-erford, -merford, -ming, -mins, -mon, -mons, -plin; Con-dor, -derow, -dray, -dura, -gdon, -ner, -ning, -ock, -norton, -or, -way; Coo-e, -ch, -che, -k, -ke, -kworthy; Coo-m,-mbe, -me, -pe, -per, -t, -ze; Cop-elin, -p, -pen, -pin, -plestone; Cor-am, -ant, -by, -c, -clew, -field, -en, -in, -ington, -ton, -k, -khill, -lyer, -lyon, -nburgh, -nelius, -nellow, -nish, -now, -rah, -rdy, -teis, -vyens, -y, -yton, -yn; Cos-bey, -by, -grave, -sa, -sentine, -tine, -way, -worth; Cou-l, -lam, -mbe, -rtice, -rts, -sins; Cov-en, -in, -er, -erdale, -erthorne; Cow-ard, -d, -1, -lin, -ling, -lins, -lstock; Coy-nte, -sgarne, -thmore; Cox, Crabb, Cracherode, Crad-dock, -ick; Crag-e, -o, -gs Crahart, Craise, Crake, Crang, Crart, Crathdoor, Cravarth, Craveigh, Crawling, Cre-agh, -ak, -ba, -bo, -ber, -eper, -ckledene, -ech, -eke, -gan, -geen, -goe, -llis, -per, -sa, -stowe, -ws; Crid-dle, -land, Crigan, Cripps, Croc-hard, -kard, -ken; Crogg-in, -on; Crofts, Croker, Cromwell, Crook, Croome, Cropp, Cross, -antine, -man; Crothers, Crou-ch, -gey, -th ; Crow-e, -1, -ley, -nem; Cruse, Crutchley, Cruves, Cryffle, Cryol, Cudlipp, Cuer, Culling, Cum-bellac, -ing, -mins; Cun-dor, -nick, Cur-ganven, -genwen, -le, -ra, -rah, -ry, -ris, -teis, -ties, -tis, -toys,-

y; Cus-den, -din, -wath, -wyn; Cut-tel, -ecliffe, -till, -tofre; Cyrson, Dabern-oun, -on; Dacon, Dadd-a, -ow; Dag-ell, -g, -worthy; Dal-by, -ly, -phin, -ton; Dale, D'Alneto, D'Alton, Dame, Dan, -caster, -gar, -iell, -iels, -nan, -ny, -t, -vers; Dar-by, -ell, -rant, -t, -ton; Dash, Daubuz, Daunt, Dav-ey, -ie, -y, -ies, -is; Daw-barn, -ning, -son; Day, -man, -men, Dea-con, -ly, -son; Debett, De Cant, Decoy, Deeker, Deimans, Dell, -ridge; Demble, Denn, Den band, -bigh, -ham; -ithome, -ison, -isel, -isly, -nis, -ny, -nyngton, -ton, -zil; Derneford, Derrick, Deson, Dev-any, -onshire; Devyock, Dewrant, Dick, -son; Dighton, Dillen, Dimond, Din-ch, -ely, -gley, -gleys; -ner, -nes, -nis, Dir-a, -daunt; Ditton, Dixon. Dobree, Dobson, Doc-at, -ton, -kton, -kin; Dodge, Dogge-t, -tt; Dol-ben, -lman, -man; Dom-mett, Don-ald, -es, -ey, -ney, -nithome, -y; Doogood, Dor-mar, -mer. -rington, -wick; Dow-ding, -er, -erick, -laing, -rick; Down, -e, -ey, -ing, -hault; Doyle, Doyloy, Doyn -ell, -gell; Drain, Drewry, Driscoll, Drown, Dryden, Duance, Duckham, Dudley, Duff, Dug-dale, -gar; Dunn, Dun-calf, -gay, -kin, -ning; Duppen, Dure, Durham, Durnford, Dust-ing, -ow; Dy-ala, -mond, -nrust, .nstone, -sart, -son; Ead, Earle, Earnell, East -brook, -cott, -lake, -man, -mead; Eathorne, Ebbott, Eccless, Ede, -n, -vean, -veain, -y; Edge-cumbe, -rs; Edmonds, Edsall, Edwards, Edy, -vane, -veain; Eggar, Egbert, Eggins, Eggo, Eglinton, Eihrid, Eldridge, Elford. Elias, Ellary, Elliot-t, -tt; Elson, Elvins, Elwin, Ely, Emans, Emidy, Eng-land, -lish; Ercedekne, Erskine, Erynton, Escudifer, Espi-akelin, Estorun, Euren, Eustice, -s; Eva. Evel-combe, -eighs, -yn; Ever ett, -son, -y; Evil, Ex-elby, -ton; Eykyn, Eyres, Eyst, Eye, Fac-ey, -y; Fair-child, -weather; Fal-cke, -k; Fan-ce, -ning, -shawe, -stone; Fare. Farr, Far-ley, -mer, -naby, -quharson, -rell, -thing; Fatta, Fauckner, Faull, Favihild, Fawlyns, Fawn-hop, -hope; Fayrer, Faz-an, -on; Fell, -enoweth; Fenwick, Fermack, Ferrill, Fes-ant, -tas, -ting; Fid-dian, -ick, -ock; Field, Finch, -er; Finter, Finn-amore, -emore; Firrel, Fish, -er; Fissacre, Fithian, Fitz-e, -Gerald, -Richard, -Rogonis, -Smith; Flavell, Fled, Flete, Fletcher, Fliggard, Flindell, Flynn, Foard, Foggit, Fol-ey, -ly; Fonerau, Fookes, Foote, For-esight, -rester, -far, -saith, -sett, -ster; Fouyer, Fow-ler, -nes; Fox-well, -worthy; Franc-es, -is, -h; Fra-ser, -zer, -zier, -than, -wne; Fre-athy, -derick, -eman, -ethy, -they, -ize, mewan, -wartha; French, Frend, Frere, Fricker, Fridge, Friend, -ship; Frig-gen, -gens, -nis; Fruren, Fugler, Fulford, Fur-long, -medge, -neaux, -ye, Furse, -brook; Fynneux, Gadgcumbe, Gal-dsworthy, -sworthy, -gey; Gale, Galy, Gandi, Gar-ry, -tarell, -trell, -y; Gashry, Gav-ed, -id; Gawman, Gayry, Geady, Gechard, Geddey, Gedge, Geer, -e; Gefffrie, Gentil, George, Ger-amandy, -man, -nigan, -ningham, veys; Gevers, Gew-en, -ett, Geyre, Gibson, Gichard, Giles, Gillet, Gimblett, Gist, Glading, Glasson,

Glaze, Glemham, Glissan, Glu-as, -gas; God-man, Gogay, Gold-ney, -smith, -son; Goley, Gomersale, Good-fellow, -land; Gouch, Goude, Gove, -ley, lly; Gowf-yd, -man; Goyn-e, -es, -s; Gran-ger, -gey; Graves. Gray, Green. -wood; Greeves, Grenge, Gren- sell, Grew, Grey, -nfelde; Grieve, Gribb-en, -ens, .le; Grig, -er; Grills, Grimaldi, Grimes, Groub, Grove, Groves, Growdon, Grub, Gryke, Grundry, Gryllo, Guavas, Gubs, Guillez, Gullick, Gum, Gumm-a, -oe ; Gunn, Guppy, Gur-ney, -tyboys; Gushry, Gutheridge, Gwa irnick, -rnack, -vis ; Gwe-ator, -rick; Gwi-n, -nn; Gwy-n, -nn, -nne, -ther;

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Gyans, Hage, n; Hai, -le, -mes; Hall-ep, -op; Hal-my, -uwick,-y; Ham-bly, -blen, -blyn, -elye, -ley, -ilton, -min, -pden; Hand, -ley, on, -ra; Hankey, Harbord, Hard-eshull, -way; Herepath, Har-pendene. -ris, -t, top, -topp, -wood; Haweish, Hawk, -e, -er, -ins; Hawton, Hayden, Head, Heath, -cote, -erington; Heckens, Hedge -land, -s; Hedsore, Heeldon, Heither, Helens, Hell-ear, -ier, -yar, -ins; Hend, -eman, -erson; Henn a, -essy; Hens haw,-leigh; Her-bert, -goe, -epath, -naman, -nes, -ring, -tland; Hewis, Hey-den, -gsham, -le, -nes, -wood; Hichens, Hicks, Higg-ans, -ens, -ins; Highman, Hind-er, -dom, -ds, -gaston, -gston; Hitch ens, -ins ; Hoar, -e; Hob-house, -lah, -ling, -son; Hockbridge, Hod-ges, -son ; Hoggaton, Hoige, Hold, Hol-dan, -land, -ley, -lole; Holly-combe, -wood; Holt, Honey-wood, -church; Honicomb, Honor, Honyland, Hop-good, -pen, -per. -y; Horde. Hor-man, -nby, -ndon, -nington; Hors -eking, -ford, -well; Hor-top, -skin. -wood, -well, -will; Hosk-en, -ing, -ins; Hotton, Houghton. House, Howar-d, -th; Hoy, -ge, -te, -ten; Hugh, -es, -son; Hugill. Hull, -ah; Hume, Hungate, Humph-ery, rey, -reys, -ries; Hunken, Hunt, -ford, -ingdon; Hurd, Hus-band, -sey; Hutching, Hutton, Idless, Illingworth, Ingham, Inness, Ir-by, -ving, -wine; Isaacs, Isseham. Ivell, Ivey, Ivimey, Jaca. Jackson, Jagoe, Jaen, James, -on; J'Ans, Janys, Jaques, Jasper, Jeeves, Jelbert, Jemmat, Jenkens, -ins, -yns; Jentle, Jer-dan, myn, -und; Jilbert, Joachim. Job, Joel, John, -son; Jolly, Jone, Jope, Jorey, Joubley, Jul-eff, -iffe; Julian, Kali-nkiss, -ynack; Kaymerllmarth, Ke-am, -em; Keand, Kearnzew, Keckwitch, Keels,-Kelby, Kellock, Kellyow, Kelynack, Kembre, Kemiel, Ken-alle, -bond, -dale, -sham, -shom, -way -yon; Kepper, Ker-akosse, geek, kin, -nahan, -nock, -swill, -yell; Keve-ar, -rand; Key-me, -mer; Kibwinmith. Kidd, Killi-ck, -grew, -rington; Kil-vard, -vert, -warby; Kim-ber, -iell, -ywith; Kindly, King, -dom, -ston; Kirby, Kirk, -ness, -wood; Kitson, Kitt, Kittow, Knapp, -er; Kniverton, Knive -t, -tt; Kno kell, -Ilis, -wlys; Krabbe, Kruckenburge ; Kyvera, Laas, Labatt, Ladd, Lad- ner, Laffere, Lait, Lake-man, -y; Lam-b, -be, -badarn, -born, -brey, -brick, -ergh, -peck, -peer, -penc; Lan-caster, -dary, -den, -dey, -dry, -uzelle; Lane, Lang, -ford, -ler, -maid, -man, -sford, -worthy; Lan-hadern, -hedrar, -herch, -hidrock, -horgy, -igan, -ksbury, -nergy, -ning, -sdell, -tegles, -thois, -wordaby; Lap-ham, -idge, -on; Larmer, Lasky, Late, Lath-an, -ean, -on, -rope ; Lauelis, Laundrey, -tyan ; Lavedwen, Law-er, -hyer, -nce, -rake, -rance, -rence, -rie; Le-athan, -gue, -lean, -min, -Neve; Len deryow, -drick, -orgy; Leonardin, Les-birel, -cas, -nestock, -ter, -twithiel; Leukost, Levela, -velis, -vis, -vy, -warn, -Warn ; Lew-is, -kenor; Leycock, Lezard, Liardett, Libbey, Liddicoat, Light -foot, -ly; Lillathew, Lim-brick, -bury, -met; Lin-ford, -ton, -tem; Lissant; Little, -cot, -john, -ton; Livins. Loan. Lochard, Lock, -yer; Lo-doung, -haryng; Long, -bound, -lands, -man; Lonsdale, Looks, Loose, Lor-d, -ing, -nock, -y; Lou-arn, -ndes; Lov-ell, -eport. -ibond. -ing, -y; Lowe. Lowrey, Luby, Lucas, Lu-ce, -cy; Lud-dington, -low; Luer, Lug-ans, -un, Luk-es, -ie, -ies; Lun et, -ey, -y, -yon; Lusk-ey, -y; Lutay, Lye, Lyn-n, -am, -om, Lyones, Lyths, Lyttleton, Mably Mac-Adam, -Alister, -armick, -Car- thie, -coll, -cooey, cormick, Grachan, -Donald, -Dougall, -Dowall, -Ewan, -ey, -Fadyean, -Farland, -Ghee, -chin, -k, -alkin, elkine, -Keand, -kenzie, -kinnon. -kworth, -lean, -leod, -manus, -Millan, -Mullin, -querd, -y; Maddwis. Madge, Maet, Maffatt, Mahun, Mail, Mainprice, Maiowe. Maj-endie, -oloue; Mal-herbe, -yon; Man-chester, -daville, -eton, -ners, -ning, -scomb, -sell, -uell, -ute, -waring, -weryng, xel; Mapowder. Mar-chant, -com, -es, -hus, -kis, -ks, -ley, -ney. -rat, -riott, -sden, -shley, -ston, -tin, -tine, -tyn; Mas-ery, -selegh, -selyn, -sey, -ters; Mathadarda, Mathew-mans, -s; Matters, Matthew,-s; Maule, Maxwell, May-ell, -hope, -how ; Manser, Meadway, Mea -ger, -gor, -ker; Meal, Meanwell, Mease, Meathre-l, -ll; Med-hope, -lin ; Meech. Mees, Megra, Meh -ieux,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

-uish; Mella-dew, -odew, -ow, -ows; Melyngissy, Mena-dawa, -due, -ndue, -gwins, Men -ear, -adue, -edew, -henhick, -hinack, -hinnick, -weneck, -wenick, -zant; Mer-efield, -iton, -rin, -sey, -ton; Mewsam, Meyn, Meyrick, Mich-ael, -amp; Middleton, Mil-dum,-es, -eton, -iton, -liton, -ford, -roy, -wain; Mili, -e, -an; Mimpriss, Min-ar, -ard, -as, -chin, -nerd, -ors, -taye, -ty; Miron, Moderet, Moffett, Moger, Molenneck, Mon-aghan, -day,

[xviii]

-eron, -hure, -ton, Mont-acute, -ague, -gomery; Moor. -man; Mor.phew, -rish -shead, -timer; Moss, Mottie, Mount Edgcumbe, -Stephens, -Steven, Mowne, Moyses, Moytt, Mudge, -on; Mugfor, -d; Mules, Mur-ray, ry, -rice, -rish, -t; Mushell, Myn e. -on, -or, -ors, -taye; Mythian, Nan-collins, -garthen, -julian, -kevill. -keville, -phant, -savallen, -scawen, -scorus, -scuke, -sevallen, -skevall; Napleton, Nause, -nell; Neaine, Neal, -es; Neilder, Nelonde, Nett-ing, -el, -le; Nevel, Nev-etton, -oll; New-man, -son; Nias, Niblett, Nichol, -l, -as, -ls; Nick-ell. -els, -ett, -s; Nicols, Night, Nile, -s; Nin-iss, -niss; No-all. -ble, -ell, -le; Nor-man. -way; North, -am, -cott. -y; Nostunell, Not-hey, -well; Noy, Nu-bal, Nute. Nye, Nyvett, Nywelling: Oakes, -ton, Okestone, Ooat-es, -ten. Obbs, Obern, Octanell, Odgers, O'Dogherty, Offill, Old-brook, -ham, -s; Olford, Olive, -r; Olliver, O'Niell. Onslow, Or-ven. -well; Os-berne, -1er; Ough, Owens, Ox-enberry, -ford; Pa-ige, -get, Pal-eologus. -mer, -ms; Panks, Panter, Pappin, Paris, -h ; Park-ing, -ings, -s; Par-miter, -row, -sons ; Pase, Pashley. Pas more, -singham; Pate-fond, Pat-erson, -herick, -riern, -ten, -terson, teson; Fau-coc ll, -lett, -ling; Paver, Pawley, -ing, -yn ; Payton, Peake. Pear-den, -don, -n, -son; Pease Peckard, Ped-der, -igree, -lar, -1er, -rick, -roncelli, -yfar; Peel, Peern, Peg-geh, -o, Pel-amountain, -ena, -lamounter, -low, -lowe, -mear, -mounter, -niddon ; Pem ber, bridge, -ewan; Pen alurick, -bery, -bethy, -carow, -cavel, -dene, -deray, -dered, dred, -dry, -eligan, -estone, -eystone, -fern, -fowne, -garsick, -gelley, -gillay, -gold, -gree, -guick, -gully, -halurick, -halwick, -ikett, ket, -keth, -kett, -kethley, -kethman, -kevil, -kivil, -kerviel, -lease, -lez, -lerick. -ley, -ligan, -lirick, -nalyky, -nerkes, -nikett, -phraise, -price, -rhyn -rin, -ruddock, -ruddocke, -tecost, -tine, -tquit, -ularick, -warn, -warverell, worverell, ystone; Per-cival, -cy.-er, -rer, -nall, -ken, -kin, kins, -s, -son, -ue, -yes, Pet-aaleway, -er, -ers, -et, -ite, -yt, -ty, -tygrew, -igrew; Petheick, Peure, Peyntour, Peyton, Pheasant, Phillip, -s; Phythian, Pick-e, -ford; Pidwell, Piers, Pig-got, -ot; Pike. Pile, Pill-amontayne, -ivant, -ow; Piltenam, Pine, Pin-cerna, -found, -kerviel, -ney, -nick, -nock; Pleming, Plenderle-ath, -ith; Plomer, Plum-ber, -mer; Plymm, -in; Po-e, -er, -her, -heden; Pol-amonter, -amountain, -ard, -cearne, -egreen, -ganhorn, -glose, -kearne, -kenhorn, -kinhorne, -korn, -lamountain, -lo- mounter, -omounte, -lon, -lcowe, -len, -ley, -lito, -lybland, -lyn, -mere, -porth, -und, -warne, -wart, -warth, -wel, -well, -wheile, -whyll, -whyle, -wyl, -ybland; Pomeroy, Ponna, Popplestone, Port, -el, -eos, -er; Porthkellompen, Pothlony, Potter, Powerman, Pown-e, -ing, -re; Poydas, Poyle, Poynter, Praise, Pread, Precheur, Preen, Prest-on, -wood; Prethowan, Prewbody, Prin, -ce, -dle ; Pris, -k, -ke; Proc-ter, -kter; Pro-fett, -fit, -phet, -wer, -use; Piydiaux, Prye, Pryn, -ne; Punnett, Purling, Pye, Pyp-ard, -er; Quin-n, -tral; Rad-cliffe, -dall, -dle; Raleigh, Ramback, Ran-dall, -dle, -k; Ras-coilen, -oiben, -pey, -saunt; Ratty, Rawling, Reburn, Redding, Relton, Rem-mick, -phry;

Ren-dall, -dell, -fry, -phry; Repp-er, -uke; Res-cassa, -corlia, -kelly, -kruge, -preme, -prynne, -s - tallock; Retollock, Rhead, Rhyderarch, Rich, -ardson; Rid-del, -dle; Rilstone, Ring- wood, Rise, Riston, Ritson, Rivers, Rob-b, -bins, -yngs, -inson; Rock-s, -wood; Rodd, -a; Rodeney, Roe, Rogger, Roll-e, -ing, -s; Ronalds, Rooper, Roper, Ros-carrack, -coe, -corlia, -craw, -crowe, -crowgie; Rose-monde, -wharm, Ros ken, -killy, -killey, -se, -veare, -vere; Rothern, Rous, Rowly-n, -ngs; Runnalls, Rus-coe, -cow, -crowe, -sell; Ry-al, -all, -an, -ce, -se; Salts, Sam-mals, -psons, -uels; -Sand-elands, ers, -erson, -ford, -ilands, -oz; San-gar, -sbury, -to, -ty, Sar-gent, Satterley, Saunderc-ock, -s; Savage, Saw, -dy; Saygemoor, Scaberius, Scawin, Scho-bell, -lar, -ler, -oles; Scorse, Scort, Scott, Scovern, Scown, Screech, Scriven-s, -er; Scudamore, Seal, -ey; Sedg-emoor, -more; Sedman, Seeleg, Sel-ke, -ioke, -lek, -lick; Sell-er, -ars, -ors; Selwood, Semple, Senior, Ser-eod, -geaux, -jeant, -jeaux; Shadford, Shakelok, Shapton, Sharp, -e; Shaw, Shell-ibear, -y; Shentelbury, Shep-hard, -heard, -herd, -pard; Sherris, Sherston, Shillebear, Shop- cott, Shovel, Shugg, Shuldham, Shute, Shuttleworth, Sickler, Silk, Silvest-er, -on; Sim-cock, -pson; Skelton, Skerreston, Skewys, Skeynock, Skinnfield, Skuse, Skyburrow, Skyrme, Slaughton, Sleigh, Slight, Sloan, Slo-eman, -oman; Slugg, Slurbridge, Sly, Smart, Smedley, Smith, -am, -em, -eram, -ram, -rem; Smyth, Sob-ey, -y; Somerset, Sondry, Southcot, -well, -wood; Spar-e, -goe, -nall, -nel; Spear, -man; Speck, Spink, Spoure, Spra-ke, -gge; Sprid-al, -dle; Spur, -rier; Stan-naway, -tan, -way; Start, Steer, Stenlake, Stewart, Sticker, Stirrup, Stoddern, Stonnard, Stokes, Stone, Strangar, Strathon, Strick, Strood, Stroute, Stuart, Stubbs, Sturt-on, -ridge; Stuttaford, Sullivan, Summerfield, Sumpter, Sutherland, Symon, -ds, -s; Tadd, Tagert, Taleen, Tall, -ard, -at, -ent, -ick; Tan-cock, -k, -gye, -nahill, -ner; Tape, Tap-perell, -rell; Tat-am, -ham; Taunton, Taufield, Tavernor, Tayldor, Teazer, Tell-am, -an; Tencreek, Tevisden,

Thackworth, Thanck, Thom-as, -pson; Thorn, -e; Thurnay, Tice, Tickell, Tilbury, Till ey, -ie; Timewell, Timmins, Tin-cock, -ner, -ney, -ton; Tink, Todd, Tol-cearne, -eman, -er, -lervy, -me, -putt, -verne; Tomlinson, Tong, Ton-kyn, -sen; Torley, Towey, Townsend, Tra-go, -hern, -in, -ynor, -umer, -then, -veller, -vil, -yhearne; Tre-ago, -agus, -ais, -ays, -asure, -barfoote, -derrick, -dethy, -eves, -fay, -felens, -fethen, -fey, -ffey, -gaga -garrek, -gassan, -glidwith, -glissan. -glosa, -gonel, -gonnell, -gonwell, -goz, -gulla, -hair, -harne, -havarike, -hearne. -hern, -herne, -iagn, -ineer, -kellern, -lago, -lawnay, -lawnee, -lawney, -lawnye, -leaven, -lego, -lewan, -living, -loer. -lowick, -ludro, -ludrow. -manheere, -marne, -mayn, -mbant, -mbarth, -mblant, -mellan, -mellen, -milling, -menheere, -mewan, -mle, -mlett, -naco, -nanall, -naran, -ncer, -ncrow, -ndinnick, -neman, -ner, -nery, -nexsy, -ngone, -ngore, -ngreene, -nhail, -nheale. -nner, -pess, -rellevar, -ry, -saga, -scothick, -sider, -sidder, -silian, -sonna, -ssider, -tgothnan, -thawan, -thearth, -therde, -therfe, -theway, -thinick, -thoan, -thowoan, -thurf, -thurfte, -thyrfe, -uagnian, -uanian, -uilian, -uisa, -vages, -vailor, -vallion, -valyan, -vannance, -var, -varrick, -varrow, -vars, -vaskiss, -vase, -velle, -velyn, -vennard, -verdern, -verlyn, -ves, -vethnick, -vihen, -villinion, -villizik, -vronck, -vylian, -vyllian, -warverrell, -waves, -wby, -weeke, -wern, -wethy, -whele, -widdle, -winard, -winn, -winwick, -wissan, -woofe, -worthike, -wrin, -zecuet, -zeguet, -zevant, -ziddar, -zidder, -ziiese; Tri-bbel, -gge, -gwell, -mby, -vellian; Troane, Trownson,

Trudgian, Tru-body, -eman, -man; Turffrey, Ty-ars, -ers, -hiddy, -hyddy; Uddy, Uglow, Umfry, Umfraville, Ust-eck, -icke; Vacy, Vage, Vale, Van-derheyden, -nar, -stort; Vell-enoweth, - huish, Velnowarth, Venn, Verrant, Viant, Vickary, Vicount, Vigo, -e; Vine, Vin-icombe, -sam, -ter; Viuian, Viv-an, -en; Vodd-en, -on; Voss, Waade, Wal-degrave, -estbren, -key, -ker, -kyngdon, -per, -stenholme, -ters, -ton; Wandsworth, Ward, -ham, -our; War-n, -rick, -wick, -yn; Wasek, Wat-erman, -ers, -kin, -kins, -kinson, -son, -ters; Wavis, Waymouth, Weeks, Week-es, -s; Weale, Weather-all, -ley; Webb, Well-esby, -s; Wemyss, Wen-moth, -sent; West, Wett-er, -on; Weymouth, Whear, -e; Wheatley; Wheel, Whele, Whit-aker, -by, -church, -ford, -ing, -tam; Why-att, -te, -tefen; Wogram, Wild-bore, -man; Wilkin, -s, -son; Will -cock, -cocks, -ey, -imott; Wil-mot, -shaw, -son; Windham, Win-inckett, ninckett; -nin, -wick, Wisdum, Withell, With-erick, -ey,-y; Wolrington, Wolstemholme, Won-acott, -nacott; Wood gate, -house, -ley, -ville, -wards, -yard; Wool-combe, -f; Wor-gan, -lidge, -ral; Wriford, Wright, -ington; Wul-coke, -ff; Wyatt, Wymhall, Wynn, -hall, -inck, -ter; Wyvill, Yeamon, Yeat-es, -s; Yelland, Yeoldon, Yew-ens, -ins; Yoe, York, Young, Yurle, Zelley. See also Page 205.

ADDENDA CORRIGENDA, ET DELENDÆ.

ÆTHOC, for “rich oak, t., Y.”, read
“fiery.”
ALSHIR, high (*hir*, long) cliff (*als*), Cu.
ALVERN, add “i.q. ALVERTON.”
APPLEDORE, add “? = *apulder*, an
apple tree, s.”
ARALLAS, add “83, ? = *ar-gollas*,
bottom or low land, B.M.”
ARROW = *garow*, rough, E.G.H.
ARGANTEILEN, ? silver harp (*telyn*, w.)
BACCHUS PARK, ? bush (*bagas*) close
(*parc*).
BAGH BARRACK, for “stubble,” read
“fallow”.
BAIN PARK ? i.e. PARK BEAN.
BEHENNA, for “little,” read “Littler,
n.f.”
BARGAINS, ? i.q. PARK EANES
BEQUEST, ? i.q. PARK QUEST.

BINDON, little down, C.
BISCOVEY, = *pisgwydd*, lime or linden
trees, w., C.; ? bishop’s (*escop*) place
(*ma*, *va*), G.H.
BLOOD PARK, ? i.q. PARK PLUD.
BODBRANE, the rookery, C.
BODELLIS, ? Ellis’s house, R.W.
BODINALGAN, house (*bod*) by the (*a’n*)
tin (alcan, w.) works, C.
BODINNICK, abode by the fortress (*din*,
-ic, adjectival), C.
BOIA, ? = *bui*, yellow, i.
BOIETONE, d.d., ? “Boia’s enclosure, t.
For BOLANKEN, read BOLANKAN.
BONNY, n.f., ? = *bonne haie*, good
enclosure, f.; i.q. Fairfield.
BOSAVERN, for “tree,” read “trees.”
BOTHOG, ? = *bothoc*, a cottage.
BOWDEN, hill (*din*) house, W.H.

BRAND-ICE, -IZE, -YS, ? three cornered [field], t.
 BRODEHOC, d.d., ? from *bro*, a country, and *tioç*, a farmer, W.S.
 BUCHENT, d.d. ? cow (*buch*) path (*hent*, w.), W.S.
 BULLOCK, *n.f.* ? = a. BALCH; haughty.
 BURCOM, *i.q.* BERRYCOMBE.
 BUSVEAL, ? ? Beal's, or Veal's house (*bos*); or *bus* (*i.e.* calf, *m.c.*) field.
 BUSVIGO, ? Vigor's (*n.f.*) house.
 CABEL CUT, ? wood (*coed*) chapel (*capel*) T.C.
 CALLIBUDGIA, ? fold (*boudghi*) field (*gweal*), or grove (*celli*).
 CALLINGTON, ? *i.q.* COLLENTON.
 CALLM-ADY, -UDU, ? Madoc's field, T.C.
 CANCER, *i.q.* CANSFORD, ? the ford causeway or path (*caunse*, *m.c.*)
 CARBILLY, after "castle," add "or town (*caer*)," ?

CAREWRGE, *add* "EWRGE goats, *pl.* of *iorch*, W.S."
 CARIORGEL, dd, IORGEL = *iyrchell*, a young roe, w., W.S.
 CARN GOLEUA, rock of adoration (*gol*) of the moon (*leua*), C.
 CARNKIEF, rock basin, C.; rock or castle of hiding (*cuddva*), Ev.
 CARNHOAR, ? boundary (*or*) rock, M.
 CARNEDJACK, *add* "hynadzha, to groan, sigh."
 CHILLCOTT, back of the wood, W.S.
 CRINNIS, ? = *gorennys*, a peninsula.
 FEOCK, ? = *fiach*, a raven, e., Cu.
 GARVEROT, d.d., ? rough (*garo*) acres (*eru*, *pl.* *erot*, w.), W.S.
 HUEL BAGS, ? = *gweal bagas*, bush-field.
For "HYTHANCER," read "HYTHANEER."
 KERR PARK, ? oat (*cerh*, w.) field.
 PARK PAW, dirty (*baw*) close, M.

BALDHU, black hill. *Spelter* is a name in commerce for the impure metal, but no one would speak of a spelter mine. R.H.

BELLYACHE, the vulgar or slang name for a place, where smuggled brandy (a cure for the complaint) was formerly to be got, A.A.V.

BOLVENTOR, m., = *Bol vén tor*, mountain of (china) clay stone, *or*, little (*vean*) clay (*bol*) hill (*tor*), F.R.

BODMIN, in note *strike out* "monk's house, B." and add "B" after "Wh."

BUDOCK, in line 2 from bottom of foot-note, *for* "S. Budeaux, partly situated west of the Tamar," read "partly in Cornwall though wholly east of the Tamar."

CASTEL AN DINAS, the earth-fort with a stone citadel, C.

COBBLETY CUT, COBLIDOICE, &C., names derived from a boy's game with nuts.

CONIUM, m., given from supposing that Truro river was the Kenion of Ptolemy.

The Salamanca Corpus: A *Glossary of Cornish Names* (1869-1871)

COPARCENARY, *to be struck out*; (a legal term that has crept into the Tithe Apportionment, and means property in undivided shares, T.C.)

GOONGLAZE, *add*, the sea, or green (*glas*) plain (*gwon*), B.

HELLMOUTH, m, derived from a black gloomy gap in the cliffs: there is no water; it is not the HEGELMITHE of Malmesbury.

KNIGHTONS KIEVE, the vat (*cyf, s.*), or, retreat (*cuddva, w.*) of S. Nectan.

LAUGHER, *n.f.*, pronounced LAFFER, T.C.; = *lan veair*, grat enclosure.

MORWENSTOW, place (*stow, s.*) of S. Morwenna, R.S.H., of S. Wanna by the sea, C.

MYENDU, “black (*du*) mouth (*min*) or chimne,” *Le.*

PARK OLVIN, ? sparrow (*golfin, w.*), or bench (*colfin, w.*) close, M.

On Page 209 under Nord., for “written 1584,” *read* “the survey is supposed to have been made in 1584, but it must have been written much later as he makes frequent references to Carew’s Survey and Camden’s Britannia.

On Page 210 for “Ta” read “T.a.”; and instead of “Wanted, &c.” read See LIST OR PARISHES, &c., Preface, Page xii.

For more ADDENDA, CORRIGENDA, ET DELENTA see Wrappers of Parts i., iii., and iv.; also, Page 206 where strike out in line 34 from bottom, “see also Page 200.” and the whole of the last line.

For AUTHORITIES, REFERENCES, ABBREVIATIONS, &c., see Page 207.

For UNEXPLAINED NAMES, See Preface, Page xii., and 193.

GLOSSARY OF CORNISH NAMES.

ABB

ÆL

ADDIS, *n.f.*, = Addison.
ADGIT or ADIT FIELD, the mine

ABBOT'S HENDRA, Abbot's oldtown (*hendra*).
ABLES FIELD, from personal name ABEL, *w.B.m.*, diminutive of *abo*, a man, *t.*, *F.* (?); or, colts' (*ebol*) field.
ACCASINNY, ? Acca's manor-house (*inne, s.*).
ACHYM, *n.f.*, a descendant, issue, offspring, *H.* (*ach, R.W.*) - ? = *s.* *ac-ham*, oak home, or boundary.
ACKEY'S FIELD, Hercules' * field.
ACKLAND, *n.f.*, oak (*ac, s.*) land, *t.*
ACRE CROFT, ? daisy (*egr*) croft.
ACTON, oak town or enclosure (*ton, s.*), or hill (*dun*).
ACTSWORTHY, ? Acca's field or farm (*worthing, s.*).
ADALBERD, *presbiter, B.m.*, noble bright, *t.*
ADDALBURG, *s.B.m.*, noble protection, *t.*
ADDICROFT, Addy's (?=Adam's or Eddy's) croft.

conduit or water-course field.
ADELCES, *presbiter, B.m.*, noble pledge, *t.*
ADGEVEOR, ?=an *chy veor*, the great house.
ADGEWEDNACK, ?=an *chy wednack*, the (*an*) white house.
ADGEWELLA, ?=an *chy whella*, the higher house.
ADJELS, ? low (*isal*) [fields].
ADLGUN, *f.s.B.m.*, ? noble war, *t.*
ADNIS, ?= ST. AGNES.
ADVENT, (*parish*), from patron saint *Adwen*, (O.). †
ÆDOC, *f.s.B.m.*, ? rich oak, *t.*, *Y.*
ÆLCHON, ÆULCEN, *s.B.m.*, ? *i.q.* *ADLGUN*.
ÆLFGYTH, *f.s.B.m.*, elf gift, *t.*
ÆLFRIC, *B.m.*, elf ruler, *t.*
ÆLFWERD, *B.m.*, elf protection, *t.*
ÆLFWINE, *B.m.*, elf friend, *t.*
ÆLGER, *w.B.m.*, formidable (*egel*) spear, *t.*

*Hercules is a not uncommon forename in the County, sometimes represented by the equally unchristian name Archelaus.

† S. Adwen, given by Leland as one of the twenty-four sainted children of King Brechan (*5th cent.*), is not found in the Welsh lists, though they give him twenty-four sons and twenty-four daughters, all saints. *The Inquisitiones Nonarum*, according to Dr. Oliver, calls the saint *Sca, Athewenna*.

- | | |
|---|--|
| ÆLWOLD, <i>B.m.</i> , elf power, <i>t.</i> | ALICE VEAN, little (<i>vean</i>) broad (<i>las</i>), or green (<i>las</i>) moor (<i>hal</i>). |
| ÆTHÆSTAN, <i>w.B.m.</i> , = <i>Athelstane</i> , noble, or precious, stone, <i>t.</i> | ALLAN GUE, ?= <i>hal an gew</i> , moor by the gew, or, best field. |
| ÆTHAN, <i>s.B.m.</i> , fire, <i>k.</i> , <i>Y.</i> | ALLEN, <i>n.f.</i> , from ALLAN or ST. ALLEN. |
| ÆTHELFLÆD, <i>B.m.</i> , noble increase, <i>t.</i> | ALLEN CROFT, for hurling croft. |
| ÆTHELGAR, <i>B.m.</i> , noble spear, <i>t.</i> | ALLERCOMBRE, alder-tree-vale, <i>t.</i> |
| ÆTHELHIDE, <i>B.m.</i> , noble cheer, <i>t.</i> | ALLERTON, alder town or enclosure (<i>ton</i>), <i>t.</i> |
| ÆTHELRAËD, <i>B.m.</i> , noble counsel, <i>t.</i> | ALLET, ALET, ALLIOT, ?= <i>hal yet</i> , moor gate. |
| ÆTHELWERD, <i>B.m.</i> , noble protection, <i>t.</i> | ALLE WYDN, ?= <i>hal y widn</i> , whitemoor. |
| ÆTHELWINE, <i>B.m.</i> , noble fiend, <i>t.</i> | ALLEYS, ALICE, ?= <i>hal les</i> , broad moor; or, green (<i>las</i>) moor. |
| AGAR, <i>n.f.</i> , = <i>Egiheri</i> , formidable warrior, <i>t.</i> ; or, =(<i>Egir</i> , the god of the sea, <i>Y.</i> | ALLGATE, ?= <i>hal goed</i> , the wood moor, or Moorgate. |
| AILBRIC, AILBRIHT, <i>t.d.d.</i> , noble bright, <i>t.</i> | ALLOWS, ALOES, for <i>hallow</i> , moors. |
| AIML, <i>t.d.d.</i> , ? formidable (<i>ag</i>) helmet (<i>helm</i>), <i>t.</i> | ALMAR, <i>t.d.d.</i> , hall, or noble, fame, <i>t.</i> |
| AIRE, back, behind, the poop or stern, Pr. (<i>aeros</i> , <i>R.W.</i>). | ALNOD, <i>t.d.d.</i> , hall, or noble, compulsion, <i>t.</i> |
| AISSETONE, <i>d.d.</i> , = Ashton; or, Saltash, “Esse his towne”, <i>Car.</i> | ALRIC, <i>t.d.d.</i> , noble (<i>adel</i>) ruler, <i>t.</i> |
| AIULF, <i>t.d.d.</i> , = <i>Agilulf</i> , formidable wolf, <i>t.</i> | ALS, ALSA, HALSE, cliff. |
| ALAN, = <i>all aon</i> , white river, <i>ga.</i> , <i>I.T.</i> | ALSEPHRAN, ALSIFARN, the hellish cliff, <i>i.e.</i> , deep as hell, <i>B.</i> |
| ALBALANDA, <i>i.q.</i> Blanchland, Whiteland, <i>lat.</i> | ALSI, <i>t.d.d.</i> , ? <i>i.q.</i> ÆLSIG. |
| ALBASTON, ? Alva's (<i>Alueua</i>) town, <i>t.</i> | ALSTAN, <i>t.d.d.</i> , hall, or old, stone, <i>t.</i> |
| ALBURY, ? moor (<i>hal</i>) by the hill (<i>bre</i>); or, old (<i>ald</i>) fort (<i>bury</i>), <i>t.</i> | ALSTON, high-cliff hill (<i>dun</i>), <i>Po.</i> ? the town of Alsi, <i>d.d.</i> |
| ALDERCOMBE, alder vale, or=Algar's coombe, <i>t.</i> | ALSVEAR, great (<i>veor</i>) cliff. |
| ALDERMYLLE, corruption of Algar's mill. | ALTARNUN, ALTERNON, the altar of the nun, or, of St. Nonna (the patron saint of the parish). |
| ALDESTOWE, the old (<i>ald</i> , <i>s.</i>), or, Athelstane's place (<i>stow</i>), <i>t.</i> | ALTERWEN, ? the oak (<i>derwyn</i>) moor (<i>hal</i>). |
| ALDON, = <i>hal dun</i> , hill moor; or, <i>aldton</i> , old town, <i>s.</i> | ALTON, = <i>ald ton</i> , old town (<i>s.</i>). |
| ALDREN, ? thorn (<i>dren</i>) moor (<i>hal</i>), or, hill (<i>alt</i>). | ALUREDUS, <i>t.d.d.</i> , elf peace, <i>t.</i> , <i>Y.</i> |
| ALDWINNICK, ?the marshy (<i>gwinnick</i>) height (<i>alt</i>). | ALURIC, <i>t.d.d.</i> , <i>i.q.</i> ÆLFRIC. |
| ALE AND CAKES, ?= <i>hal an cegas</i> , hemlock moor. | ALUUOLD, <i>t.d.d.</i> , hall power, <i>t.</i> |
| | ALVACOT, (<i>d.d.</i> ALVEVACOTE), the cottage (<i>cot</i>) of Alva, (<i>Alueua</i> , <i>d.d.</i>). Howling (<i>olva</i>) cot, <i>Pr.</i> |
| | ALVARDUS, ALWARD, <i>t.d.d.</i> , hall |

ALESDON, open (*ales*) height, *or*, hill (*dun*), *Pr.* (?). See ALSTON.
ALESTAN, *t.d.d.*, ? *i.q.* ALSTAN.

guard, *t.*
ALVER, *n.f.*, ?= *hal veor*, great moor.
ALVERN, alder (*gwern*) moor (*hal*).

[3]

ALV

APL

ALVERTON, the town, *or* enclosure, (*ton*) of Aluuard (*d.d.*). – High green hill, *Pr.* (!)
ALVIGGAN, little (*bichan*) moor (*hal*).
ALWIN, *t.d.d.*, hall, noble, *or*, elf friend. *t.*
AMAL, AMEL, AMYLLE, ??= *y myl*, *w.*, a boundary.
AMALIBRIA, hill (*bre*) Amal.
AMALVEOR, great (*veor*) Amal.
AMALVEAN, AMALWIDDEN, little Amal.
AMANETH, ?= *an menedh*, the mountain.
AMBERS HILL, Ambrose's hill.
AMBLE, AMMEL, ?from St. Adhelm, *or*, *i.q.* AMAL.
ANAGUISTI, *s.B.m.*, ? Ana (? *ph.* = Grace) the hostage (*guistl*, *w.*).
ANAOC, *w.B.m.*, ? Ana, *or* Grace, the younger (*og*, *i.*).
ANAU, *priest B.m.*, ?Grace.
ANAUDAT, *s.B.m.*, Ana, *or* Grace, the wise (*doeth*, *w.*).
ANCHOR, the hermitage, *Pr.* (*Ancar*, a hermit); ? the corner (*cor*).
ANDARDON, ANDERTON, the (*an*) oak (*dar*) hill (*dun*), *Pr.*
ANDENNIS, the fortification (*dinas*).
ANDERS FIELD, Andrew's field.
AN DINAS HILL, the fortification hill.
ANDRE, the town or dwelling (*tre*).

ANGLE DITCH, earthworm (*angle-twitch, m.c.*) [field].
ANGOLLA, the bottom (*goles*).
ANGOOSE CROFT, the wood (*coos*) croft.
ANGOVE, *n.f.*, the smith (*gof*).
ANGROUSE, the cross (*crows*).
ANGUIDAL DOWNS, the Irishman's (*gwyddel*, *w.*) downs; *or* from *gwyddwal*, a place full of thorns, brambles, bushes, *w.*
ANGWIN, *n.f.*, the white.
ANHAY, ANHEY, the enclosure (*hay*).
ANHELL, the hall (*hel*), *H.*
ANJARDEN, ?= *an chy ar dun*, the house on the hill.
ANJEWINJACK, ? *i.q.* ANGEWNACK; *or*= *an chy win issack*, the lower white house.
ANKERBURY, the camp hill (*bre*); or a reduplication, *bury* = *castle*, *t.*
ANKERVIS, ?= *an gaer ves*, the camp outside.
AN MAROGETH ARVOWED, the armed knight, *H.*
ANNEAL, *n.f.*, ? = *an hal*, the moor; *or*, *heyl*, river.
ANNEAR, ANAER, *n.f.*, ?= *an hir*, the long.
ANNERSEY FIELD, ? the long dry (*an hir sich*) field.

ANDREAS, *t.d.d.*, = Andrew.
 ANDREW, *n.f.*, ?= *handeru*, a cousin german; or, = *an derow*, the oaks.
 ANDREWARTHA, ANDWARTHA, *n.f.*, the higher town.
 ANERAY, *o.n.f.*, ?= *an hir hay*; the long enclosure.
 ANGARRACK, the rock (*carrack*), *Pr.*
 ANGER, *n.f.*, ?= *an gaer*, the camp.
 ANGEVAL, the horse (*cevil*). *
 ANGEW, the support, *Pr.*
 ANGEWNACK, ?= *an chy wednack*, the white house.

ANNETT, = *Agnette*, little Agnes.
 ANSTEY, ANSTIS, *n.f.*, = Anastasius.
 ANTERTAVES, *i.q.* HANTERTAVES.
 ANTONY, (*parish*; *d.d.* ANTONE), ? from former patron, SAINT ANTHONY, (now Saint James, *O.*).
 ANTICOOSE, ? = *hanter coos*, half the wood.
 ANTRON, the (*an*) promontory, nose, tongue, or projection of land, *Pr.* -?= *hanter oon*, half, or middle, of the down.
 AN TYER DEWETH, the Land's-end, *H.*
 APLIN, *n.f.*, son (*ap*) of the king, (*belin*); or= *aplyn*, apples, *s.*

**Gavel*, *w.*, is a fork or pass in a mountain; *Angeval* might be “the mountain pass,” (*R.W.*).

[4]

APP

AXL

APPLEDORE, apple, or colt's (*ebol*), land, (*dor*).
 APPLEDORFORD, Appledore road (*fordh*), or passage.
 APPLE PARK, ? colt (*ebol*) field.
 APPS, *n.f.*, ?= *w.*, *happus*, happy; or, *heps*, *m.c.*, a half door.-Son of Appe, from *apr*, fierce, *t.*, *F.*
 ARALLAS, upon (*ar*) the cliff (*als*), *Pr.*
 ARAWAN, upon the down (*oon*), or, rivulet (*avon*), *Pr.*
 ARCHDEKNE, *o.n.f.*, archdeacon.
 ARDEVORA, = *ar devra*, upon the lap, or bosom, or lake; or, upon the haven, *Wh.*

ARSON BEON, = *arish an bean*, the little stubble [field].
 ARSON BROAZE, the great stubble.
 ARTACA, *w.B.m.*, ? = *Arthgal*, high courage, *i.*
 ARTH, high (*ard*, *arth*); or, = *ardd*, ploughed land, *w.*
 ARTHUR, high (*ard*) land (*doar*). *
 ARVOSE, upon the ditch or entrenchment (*fos*), *Pr.*
 ARWENNACK, upon the marshy place, *Pr.*-? From *arwyn*, *w.*, blissful, happy, *N.*
 ARWOTHAL, upon (*arworth*) the salt river (*heyil*), *Pedler*. -See PERRAN

ARGALL, ARGLE, ARBOLL, ? on the ridge, promontory, or point (*col*); or, in front (*arag*) of the moor (*hal*); or, = w. argel, a concealing, hiding.

ARGALLACK, ?? upon the rock (*clog*).

ARGALLAS, on the bottom (*goles*).

ARGANBRI, *s.B.m.*, ? silver (*argant*) honour (*bri*), *u.*

ARGANTEILEN, *f.s.B.m.*, ? silver forehead (*talcen*), *w.*

ARGANTINOET, *s.B.m.*, ? silver fortune (*tynged*), *w.*

ARGENTEL, *d.d.*, = TREGANTLE.

ARGUE, *o.n.f.*, on the best field (*gew*); or, high (*ard*) gew.

ARISH PARK, stubble (*arish*, *m.c.*) field.

ARLYN, on (*ar*) the lake (*lyn*), or grove (*llwyn*, *w.*).

ARNALL, ARNOLD, *n.f.*, eagle (*arn*) power (*ald=vald*), *t.*

ARRISH CROFT, stubble croft.

ARRY or ARRA VENTON, spring (*fenton*) field (*eru*).

ARSCOT, *n.f.*, ? boundary (*hars*) wood (*coed*, *w.*), or cottage (*cot*, *t.*).

ARWORTHAL.

ASGAR, *t.d.d.*, divine spear, *t.*

ASHLEY, the ash pasture (*lea*), *t.*

ASHTON, the ash enclosure (*ton*, *s.*), or = *isa ton*, lower lay.

ATHALBERTH, *presbiter*, *B.m.*, noble brightness, *t.*

ATHILL, ATTLE, by the hill, *t.*

ATHWART PIECE, the cross-piece.

ATLEYNS, by the pastures, *t.*

ATWELL, ATWILL, by the well, *t.*

ATWOOD, by the wood, *t.*

AUDIT FIELD, = ADIT FIELD.

AUSTIN, AUSTYN, *n.f.*, = *Agustinus*, *B.m.*; *Agustin*, *s.B.m.*; *Austius*, *w.B.m.*

AVALDE, *d.d.*, ? apple (*aval*) land (*tir*) = ALBALANDA.

AVARD, *n.f.*, summer (*haf*) height (*ard*).

AVER, *n.f.*, = eaver, a kind of grass.

AVERACK, the fallow (*havrec*, *a.*).

AVERY, *n.f.*, ?= *haf vre*, summer hill.

AVOH BICKEN, the signal, beacon, or proclamation, house, *H.* (?).

AWSOOTT, *i.q.* ARSCOT.

AXFORD, Acca's ford, *t.*

AXLE CLOSE, ? the low (*isal*) close.

*The name of King Arthur is derived from *arth*, a bear, *w.*, (R.W.); or from *ardrigh*, *ardheer*, the highest chief, *i.*, (*Y.*). Some of the Cornish Arthurs are corruptions of ANDREWARTHA. *Arddwr*, *w.* is a husbandman; *ardwywr*, a governor.

AYLMER, *n.f.* (*t.d.d.* AILMER), = *Athelmar*, or, *Egelmar*, noble, or, formidable fame, *t.*

BAGH BARRACK, ? = parc havrec, stubble \$ close.

BAGNEL FIELD, *i.q.* PARC AN HAL.

AYSLAND, waterfall (eas, ga.) land,
Beal. ? *eas* = *hays*, enclosures, t.
AZZEL PARK, the low (*isal*) close
(*parc*); or, hazel field.

BAAL FIELD, the mine (*bal*) field.
BAB, *n.f.*, ? = *papar*, an anchoret father,
o.n.
BABER, Bab's land (ar.).
BABBINGTON, the enclosure (*ton*) of the
descendants (*ing*) of Bab, t.
BACCHUS PARK, field (*parc*) at the
back of the house.
BACH, BACHE, BAGGE, BAGH, *n.f.*, =
w. Baugh = little, R.W.
BACK BEAN, ? little (*byan*) back [field];
or i.q. PARK BEAN.
BACKWELL, *n.f.*, ? = parc uchel, high
field.
BACK WIDOW, ? ? = trees close,
(widow = *gwydhow*), R.W.
BACON PARK, the beacon, or the little
(*bichan*), close.
BADAFORD, ? house (*bod*) by the ford
or road (*fordh*).
BADCOCK, *n.f.*, ? red (*coch*) house.
BADDON, BAD DOWN, ? house (*bod*),
or peat (*beat*), down.
BADGE, BADGEY, *n.f.*, ? = boudzhi,
cowhouse.
BADGER PARK, ? long (*hir*) cowhouse
close.
BADGERY, *n.f.*, ? cowhouse (boudzhi),
or the badger's field (*eru*).
BADHAM, ? Adam's house, (bo = *bod*).
BADWANNICK, ? house in the downy
place (*gwonnick*).
BAGA PARK, ? little (*bach*) close.
BAGGANS, ? = parc eanes, lambs' close.

BAGSTON, bush (*bagas*) hill (*dun*), *Pr.-?*
Bagge's enclosure (*ton*), t.
BAGWELL, *n.f.*, *i.q.* BACKWELL.
BAHON, BAIN, *n.f.*, = *byhan*, *byan*,
little.
BAINCOAT, *n.f.*, little wood.
BAKE, the beak, point, or promontory,
Pr. (*pyg*, a projection, *w.*, *R.W.*).
BAKE RINGS, small (*bach*) circular
entrenchment, *M'L*.
BAL AN DREATH, mine (*bal*) on the
sand (*traith*).
BAL, BALL, a mine; also, a place, a spot;
a field, *Halliwell*.
BALCOATH, the wood (*coat*), or old
(*coth*), mine.
BALCOMBE, ? ? field (*ball*) in the
coombe.
BALCOUTHY, ? woods' (*coitau*) mine.
BALDEES, ? the people's (*dees*) mine.
BAL DOWNS, Baal's, or the mine,
downs.
BALDUE, BALDHU, David's, or the
black (*du*), mine or place. *
BALHATCHET, *n.f.*, ? the mine, or field,
with the hatch-gate (*yet*).
BALINS, ? lambs' (*eanes*) field (*ball*).
BALKIN, ? mine on the ridge (*cein*).
BALKWELL, *n.f.*, the boundary-ridge
(*balk*) well, *Halliwell*.
BALANCE, ? lambs' (*eanes*) field (*ball*).
BALLARD, ? the high (*ard*) place.
BALLESWHIDDEN, the mine by the
white (*gwidn*) court (*les*).
BALLET, *n.f.*, ? mine gate (*yet*).
BAL LODE ZAWN, mine lode cave, or
cove (*zawn*).
BALL-LUHOL, (*Nord.*) = *bal whal*, high
mine.
BALLYACK DOWNS, ? hedge-hog
(*ballawg*, *w.*) downs.

**Baldhu*, a new vicarage in Kenwyn, is “black mine”, from the spelter, zinc, or *black jack* mines there. The church is dedicated to Saint Michael.

[6]

BAL

BALMANEAR, long stone (*maen hir*) mine.
BALNOON, mine on the down (*an oon*).
BALROSE, the heath, or moor (*ros*), mine.
BALSCAT, the stopped, bankrupt, *or*, knacked (*scat*), mine.
BAMFIELD, BANFIELD, *n.f.*, tree (*beam*) field, *t.*
BAMPUSH, ? = *parc an bos*, the bush close.
BANNEL CROFT, broom (*banal*) croft.
BANKEY FIELD, the field with banks in it, *or* = *parc an ce*, the hedge field.
BANS, *ban*, a mountain, hill, high ground, *Pr.*
BARAGWANATH, *n.f.*, wheat (*gwaneth*) bread (*bara*).
BARALLAN, corn (*bara*) enclosure (*lan*), *Pr.* ? *i.q.* BORALLAN.
BARANWOON, top (*bar*) of the down (*an woon*).
BARAPILL, corn harbour (*pill*), *Pr.* (?)
BARBALINGY, ? field (*parc*) by the house pool (*pol an chy*).
BARBARY, BARBERRY, *n.f.*, ? top (*bar*) of the hill (*bre*).
BAREPPA, BARREPPA, BARRIPPA,
BARREPER, &c., ?= *Parc haf maur*, the grat summer close: *or*, = *Beaurepaire*, fair retreat, *f.*

BAT

BARNETT, ? barn gate (yet); *or*, little bear, *t.*
BARNICOAT, *n.f.*, *i.q.* BARNACOT.
BARNOON, BARON, BARANOON, THE BARROON, *i.q.* BARANWOON.
BAROGLAZE, nickname, grey beard, *Gw.* = *barv glas*, *R.W.*
BAROKE, over (*bar*) the oak, *Pr.* (?)
BARRABALL, BARRABLE, *n.f.*, ? barrow field (*ball*); *or*, *i.q.* BARAPILL.
BARRAS NOSE, ? cod-fish (*barvas*) headland (*ness*, *t.*).
BARRATON, ? barrow enclosure, *t.*
BARRETT, *n.f.*, little bear, *t.*
BARSHEBA, = *parc scaber*, barn close.
THE BARTERESS, ? *i.q.* PARK DARAS.
BARTH, BARD, BATH, *n.f.*, a mimic bard, poet, *Pr.*
BARTILEVER, ? great (*veor*) Bartholomew's (*Bartle*) meadow (*lea*, *t.*).
BARTINE, BARTINNEY, hill (*bar*) of fire (*tan*, *c.*, *teine*, *i.*); fiery top, *B.*
BARTON, the demesne lands of a manor. –The enclosure for the *bear* or crop, *T.*
BARWELL, ? = *bar-uchel*, high summit.
BARWICK, ? = *beor-wic*, barley village, *t.*; *or*, over (*war*) the creek (*gwic*).
BARWIS, *n.f.*, = *o.h.g.* *Berwis*, Bearbold, *F.*; *or* = *parc ves*, outside close.

BARGUS, top of the wood (*cuz*); or, wood close (*parc*).
 BARGWANNA, *i.q.* BARAGWANATH; or, wheat field (*parc*).
 BARHAM, *n.f.*, the bear's home, *t.*, *F. B.*
 BARLANDEW, "God's acre" (*landhu*)
 summit; or, top (*bar*) of David's
 enclosure. ? Black orchard (*perlan*, *w.*),
R.W.
 BARLANZY, top (*bar*) of the dry (*sech*)
 enclosure (*lan*).
 BARLOWENA, Mount (*bar*) Joy (*lowene*), or Mount Pleasant.
 BARNACOT, ? barn by the wood (*coat*);
 or, the barn *cot*, *Pr.*
 BARNCOOS, top of the wood.

BASCOMBE, *n.f.*, *i.q.* BOSCOMBE.
 BASELEY, BAZELEY, *n.f.*, ? birch (*bezo*) pasture (*lea*, *t.*); or bees', or bays'
 pasture.
 BASHER, *n.f.*, ? = *bashdour*, low water,
Pr., a ford, *B.*
 BASIL, a herb, a palace, *T.* ? = *boshal*,
 moor house.
 BASKAFULL, *n.f.*, *i.q.* Baskerville, *f.*; or
 = BOSCA FIELD, cottage field.
 BASSETT, *n.f.*, diminutive of *bassi*, a
 bear, *o. norse*, *F.*
 BASSOW, ? = *bissoe*, birches.
 BASTAIN, BASTIN, BASTION, *n.f.*, ?
 tin (*stein*) house (*bos*), or mine (*bal*).
 BAT, BATE, BATH, BATT, *n.f.*, *i.q.*
 BARTH, *or* = Bartholomew; *or*, bat, a
 dormouse; *or*, bath, a coin, money.

BATAVELLAN, mill (*melin*) house
 (*bod*).
 BATTEN, BATTIN, BATTON, *n.f.*,
 diminutive of BATH; *or* = BAWDEN,
 or BATTERN.
 BATTERN, fire (*bat*, *ga.*) place (*ern*, *s.*),
Beal.
 BATTERSHILL, BATTESHULL, *o.n.f.*,
 ? *i.q.* BOTESHALL.
 BATTISON, BATSON, *n.f.*, Bat's son.
 BAWDEN, castle or hill (*dun*), house
 (*bod*).
 BAYSCABERRY, ? = *bosca bre*, the
 cottage on the hill.
 BAZONE, ? house (*bos*) on the down
 (*oon*).

BEARRAH, BEARA, ? the farm, *or*, the
 barley enclosure (*hay*), *t.*
 BEATLEY, the peat (*beat*, *m.c.*) pasture.
 BEATON, *n.f.*, ? peat down (*oon*).
 BEAT PARK, peat field.
 BEAUCHAMP, *n.f.*, = *de bello campo*, of
 Fairfield, *f.*
 BEAUCOMBE, BEAUCAMP, *n.f.*, the
 same; *or* = *Bod combe*, vale-house.
 BEAUFORD, *n.f.*, = *bod-fordh*, house by
 the road; *or* = *Beaufort*, fair castle, *f.*
 BEAUREPER, (15 cent.), *i.q.* BAREPPA.
 BEAUPRE, *n.f.*, = *de bello prato*, of the
 fair meadow, *f.*
 BECHAN, little [field].
 BECKERLEG, *n.f.*, ? *i.q.* BEKELEGE.

BEACON, BEAKEN, an eminence, a token, a look out, *Pr.*
 BEADEN, *n.f.*, ? peat (*beat, m.c.*) down (*oon*).
 BEADS PARK, ? outer (*ves*) close, *T.C.*
 BEAGLEHOE, *n.f.*, ? corruption of BEAGLEHOLE, *n.f.*, ? = HAL AN BEAGLE.
 BEAGLE MOOR, shepherd's (*bigel*) moor.
 BEAGLE ROSE, shepherd's heath or moor.
 BEAGLE-TODDEN or -TON, shepherd's pasture (*ton*), or hill (*dun*).
 BEAK, ? *i.q.* BAKE.
 BEAL, BEALE, BEEL, *n.f.*, ? *i.q.* BELI; or = BAAL; or, BAL.
 BEALBURY, ? Baal's hill (*bre*); or, Beli's castle (*bury, t.*).
 BEANCHY, *n.f.*, ? little (*byhan*) close.
 BEAN PARK, little (*byhan*) close.
 BEAN STITCH, little long narrow strip.
 BEARD, *n.f.*, ? *i.q.* BARTH, or, BIRT.
 BEARDON, ? the farm (*bere, t.*) on the hill (*dun*); or, barley (*bere, s.*) hill.
 BEARE, *n.f.* ? = *veor, great; or, bere, s.*, a farm.
 BEAR FIELD, great (*veor*), or barley, field.
 BEARFORD, *n.f.* ? = *Barfut*, barefoot, or bearfoot, *t.*
 BEARLAND, ? barley (*bere, s.*) land, *t.*

BECHET, *n.f.*, ? little (*bech*) gate (*yet*); or, little (*beck*) brook, *t.*
 BECKON HILL, beacon hill.
 BECONNION, *i.q.* BOCONNION.
 BECOVEN, ? *i.q.* BOSCOVEAN.
 BEDACK, ? the place of birches.
 BEDEUE, ? = *bedho*, birches.
 BEDLAKE, ? willow (*helic*) house (*bod*).
 BEDMAN- or PEDMAN-DOWE, *Nord.*, for PEDN-MEAN-DU.
 BEDRAWEL, ? the house (*bod*), or grave (*bedh*), or Riowal.
 BEDREWTHAN, BEDRUTHAN, = *bethru-haun*, the graves on the sloping haven, *M'L.*; - ? red (*rudh*) cove (*haun*) grave or house.
 BEDRICK, ? = *parc dourick*, watery field.
 BEDROGE, ? Rioc's grave.
 BEDRONA, ? long (*hir*) grave (*bedh*) on the downs (*oonou*).
 BEDRUGGAN, *i.q.* BODRUGAN.
 BEDWIN, the aspen; or, *i.q.* BODWIN.
 BEDYER, long (*hir*), or battle (*heir*), house (*bod*), or grave (*bedh*).
 BEDZANGAVAR, ? cowhouse (*boudzhi*) for the goat (*gavar*).
 BEEF PARK, BEE PARK, ? cow, or beeve (*beuch*), close.
 BEENY, ? ? the lesser (*byhenna*) [field].
 BEER, ? the farm (*bere, s.*).
 BEERSHEBA, *i.q.* BARSHEBA.

BEFARNEL, moorfield (*parc an hall*) house (*bod*).
 BEFILLICK, *i.q.* BOFILLICK.
 BEG MEADOW, ? little (*bech*) meadow.
 BEHAN PARK, little (*byhan*) field.
 BEHEATHLAND, BOHELLAND, = *bohel-lan*, the dwelling by the water nigh the church, *Pr.* - ? Heathland, or, moor (*hal*) house (*bod*), or field (*parc*).
 BEHENNA, *n.f.*, ? a comparative of *byhan*, = "Littler" (*le, less*).
 THE BEHEURY, ? *i.q.* PARK WHERRY, or BOHURRA.
 BEIRAH, ? *i.q.* BEARRAH.
 BEJOSAH, BEJAWSA, Jose's house (*bod*) or field (*parc*); see IOSA.
 BEJOWAN, = BOD JOWAN, the lonely dwelling, or John's house.
 BEJUTHNO, *i.q.* BOJUDNO.
 BEKELEGE, (14th cent.), ? little (*bich*) pasture.
 BEL, BELL, fair, or far off, *Pr.*
 BELATHERICK, *i.q.* BOLATHERICK.
 BELERION, the Land's-end of Diodorus Sic., (BOLERION, Ptolemy), = *bol e rhin*, head of the promontory, *Bax*.
 BELHAY, the fair enclosure, *Pr.*
 BELI, *s.B.m.*, a giant, from *belian*, to bellow, *o. norse*, *F.* * ? from *ph.* Baal.
 BELINGEY, the mill (*melin*) house (*chy*), *Pr.*
 BELINNIS, fair, or distant, island (*ynys*), *Pr.*
 BELITHO, *n.f.*, *i.q.* BOLITHO.
 BELKEY, ? far (*pel*) hedge (*ce*).
 BELLASIZE, ? lower (*isa*) pillas [field].
 BELLESDONE, *d.d.* ? Beli's hill, (*dun*).
 BELLING, *n.f.*, ? the descendant (*ing*) of BELI, *t.*
 BELLOOAN, BELLOWAN, ? distant down.

BELLS DOWNS, ? pillas, or Baal's, downs.
 BELLS GWIDDEN, ? little (*vidn = vean*) pillas field.
 BELLURIAN COVE ? *i.q.* BELERION.
 BELLYACHE, BELLY HAKE, ? = *bolec*, calves' house; or, *i.q.* BALLYACK.
 BELOITHA, BOLOYTHA, BELOWDY, BELOWDA, ? house (*bod*) by the dairy (*laity*); or = PARK LAITA.
 BELOVER, ? chimney (*lwfer, w.*) house; or, the great (*veor*) calf's (*loch*) house.
 BENALLOCK, BENNALLACK, BENALLECK, broomfield, or, the broomy place, (*banal, broom*).
 BENATHLACK, *n.f.*, the same.
 BENBOLE, BENBOUL, ? *i.q.* PENPOL.
 BENBOW, *n.f.*, ? = PARK AN BEU, or PENPOL.
 BENEDIC, *s.B.m.*, blessed, *lat.*
 BENETHIC, ? = *parc en ethic*, the grat close.
 BENEVAL, ? *i.q.* PARK EN ABLE.
 BENFIELD, *n.f.*, ? little (*byan*) field.
 BENHORE, ? *i.q.* PARK EN HOAR.
 BENIAMEN, *w.B.m.*, = Benjamin.
 BENISKEY, ? = *parc en is ge*, close below the hedge.
 BENITHEN, ? *i.q.* PARK NITHAN.
 BENMER, nickname, great head = *Penmer, Gw.*
 BENNERTON, (? *d.d.* BENNARTONE), ? Bernard's town, *t.*; or, long (*hir*) hill (*pen*) enclosure (*ton, t.*).
 BENNICKE, *o.n.f.*, ? = *pinnick*, the wryneck, *Po.*
 BENNY, ? the same; or = BEHENNA.
 BENNYTON, ? *i.q.* BENITHEN.
 BENOCK, BENOKE, *n.f.*, ? *i.q.* BENNICKE.
 BENORTH, ? = *parc en arth*, the high

*This and other names of serfs in the records of manumissions in the Bodmin Gospels, referred by Mr. Ferguson to the Teuton, belong rather to the Celtic or Phoenician. "BELI was a great prince of the ancient Britons. See William's Eminent Welshmen." (R.W.).

[9]

BEN

BIC

field; or high, or bear's (*arth*, *w.*), hill (*pen*).
BENTEWOIN, *d.d.*, ? *i.q.* PENTUAN.
BENTLEY, *n.f.*, ? couch grass (*bent*) meadow, *t.*
BENVETH, *n.f.*, ? *i.q.* PENWITH.
BEORLAF, *w. B. m.*, bear relic, *t.*
BEOW, ? cow (*beuch*) [field].
BEPHILLICK, *i.q.* BOFILLICK.
BEPOLVEA, *i.q.* BESPALFAN.
BERCLE, *n.f.*, *Car.*, the birch (*beorce*, *s.*) lea, *t.*
BERCOE, *n.f.*, ? = *parc cio*, snipe close.
BERDINNICK, ? = *bar dinnick*, the fortified hill, *T.C.*; or, = *parc dinnick*, hilly field.
BERE, the farm, *t.*; or, = *veor*, great.
BERE PARK, ? barley (*bere*, *s.*) close.
BERGES, ? *i.q.* BARGUS.
BERIES, BERRIES, ? *i.q.* PRAISE.
BERIOW, BERRIOWE, ? *pl. of bar*, the hills.
BERIPPER, BERREPPA, BERRIPPER, BERRUPPA, *i.q.* BAREPPA.
BERNARD, *t.d.d.*, firm bear, *t.*, *Y.*
BERNEL, *d.d.*, ? *i.q.* BRANNEL.
BERNER, *t.d.d.*, bear warrior, *t.*, *Y.*
BERNERH, *d.d.*, ? long (*hir*) hill (*bron*).
BERRAS, BERRYAS, ? *i.q.* PRAISE.
BERRICOT, *n.f.*, ? castle, or, hill cottage or wood (*coat*).

BESCOLLA, school house, *Pr.*
BESCOLLIN, ? holly (*celin*) house.
BESCOWES, ? outside (*ves*) elder-trees (*scaw*) field (*parc*).
BESIDER, ? = *besidar*, a window.
BESLOW, ? = *parc isala*, lower close.
BESOAR, BESORE, the clomb, mud, or earthenware (*oar*) house, *Pr.* ? *i.q.* BASHER.
BESOWSA, *i.q.* BOSAWSA.
BESPALFAN, prayer on the palm of the hand, *H. (!)*. *i.q.* BOSPOLVAN.
BESSOE, BESSOW, the birches.
BESSY OON, ? birch, or, cowhouse (*boudzhi*) down (*oon*).
BESTALL, *n.f.*, ? = *pistyll*, waterfall, *w.*
BEST PARK, ? cattle (*best*) close.
BESTRASE, ? the tailor or cutter's (*trahes*) house. House in the meadow (*pras*), *Pr.*
BESURREIL, = ? *bos ar hal*, house on the moor; or, Seiriol's (*w.*) house.
BESWARICK, BESWETHERICK, *n.f.*, *i.q.* BOSWETHERICK.
BESWIDDLE, *i.q.* BOSWIDDLE.
BESWORM, *T.A.*, ? for bee-swarm field.
BETALLICK, *i.q.* BOTALLACK.
BETHANEL, ? the grave (*beth*) on the moor (*hal*); or, = *benathel*, broom.
BETHAW HALL, ? = *bethow hal*, graves' moor.

BERRIMAN, *n.f.*, castle, *or*, hill man, *or*, stone (*maen*).
 BERRY, = *bre*, a hill; *or, bury*, a castle, *t.*
 BERRYCOMBE, the castle vale, *t.*
 BERRY HILL, the castle hill.
 BERRY PARK, the castle close.
 BERSEY, *n.f.*, = BIRHSI.
 BERTHEY BRUNE, *Car.*, ? Beort's enclosure (*hay*), Brune's part.
 BERWINNEY, ? = *parc winnic*, marshy close.
 BESANKO, *n.f.*, *i.q.* BOSANKO.
 BESAWN, cove or cave (*zawn*) house (*bos*); *or*, house on the down (*oon*).
 BESCARN, rock (*carn*) house (*bos*).
 BESCASSA, house (*bos*) by the woods (*cosow*).

BETHEDNICK, the lonely (*idnic*) grave.
 BETHEGO, ? Iago's grave.
 BETWEEN, ? *i.q.* BEDWIN.
 BEUTY BILL, *T.A.*, ? field (*gweal*) by the cow (*beuch*) house (*ti*), (*w. beudy*).
 BEVAN, *n.f.*, = *ab-Evan*, = John's son.
 BEVERLY, *n.f.*, beaver parture, *t.*
 BE VES, = *parc ves*, outside close.
 BEVESHOC, *d.d.*, ? Bevis's oak.
 BEWES, BEWS, *n.f.*, ? *i.q.* Bevis, *f.* = *boge*, *Y. See BOIA*.
 BEYLE, *n.f.*, *i.q.* BEAL.
 BEZACK, *i.q.*, BEDACK.
 BEZOAN, = *bos oon*, down house.
 BEZUEN, *i.q.* BOSWEN.
 BICE, *n.f.*, ? = *bais*, a ford, passage, *w.*; *or, bois*, a wood, *f.*

BICKE, *n.f.* ? = *bich*, = *w.*, *bach*, little.
 BICKEL, *n.f.*, ? = *bigal*, a shepherd.
 BICKERLEIGH, BICKERLEY, BICKERLY, *n.f.*, = BEKELEGE.
 BICKFORD, *n.f.*, little (*bich*) passage (*fordh*).
 BICKLEY, *n.f.*, little pasture (*lea*, *t.*).
 BICTON, (*d.d.* BICHETONE), little town *or* enclosure.
 BIDICK, *n.f.*, ? = *buddic*, an axe; *or, i.q.* BUDIC.
 BIDIGO, ? *i.q.* BETHEGO.
 BIGGAL, little islet *or* rocklet, *A.S.* shepherd, *N.*
 BIGLETUBBEN, shepherd's bank.
 BIGLOUN, *o.n.f.*, ? shepherd's down, (*oon*).
 BILCROOK, ? barrow (*cruc*) field

BISHOPS BALLS, ? Bishop's fields.
 BISKEY BROOM, ? pixey, *or* fairy, broom [field].
 BISSA, BISSOE, BISSOW, BIZZA, birches.
 BISSICK, the birch (*bezo, a.*) place.
 BLA LAND, ? plain (*ble, w.*) land.
 BLACALER, *n.f.*, ? cleared land (*clar, i.* by the calves' house (*bolec, Po.*)).
 BLACKADOWN, ? calves' house down.
 BLACKAMOOR, ? calves' house moor.
 BLACKATON, ? black hill, *or* town.
 BLACK HAY, ? calves's house close.
 BLACK PARK, ? calves' house close.
 BLACKUM, ? calves' house coombe.
 BLADDER PARK, ? dog-stones (*baldar, w.*) close.
 BLAGDON, ? calves' house hill (*dun*).

(*gweal*).
 BILGARS, BILGORS, ? fen (*cors*) field.
 BILKUM, the coombe field.
 BILL, *n.f.*, ? *i.q.* BELI. An axe, gentleness, *t.*, *F.*
 BILLACOT, ? Beli's cottage.
 BILLET, *n.f.*, ? *i.q.* BLIGHT, *or*, BLEW-ETT.
 BILLIN CROFT, ? ball (*pellen*) croft.
 BILLING, *n.f.*, *i.q.* BELLING.
 BILLOWS, pillas [field].
 BILLY BOUNDER, ? lane field (*gweal*).
 BILSON, *n.f.*, ? pillas down (*oon*).
 BINDON BEACON, top (*pen*) of the hill (*dun*) beacon.
 BIN DOWN HILL, ? a triplication of hill; *or*, little down hill.
 THE BINN, ? the little (*bihan*) [field].
 BINNER, ? long (*hir*) hill (*pen*).
 BINNER VEAN, little BINNER.
 BIRCHINHAY, *n.f.*, birchen enclosure, *t.*
 BIRHSI, BRYHSIGE, BYREHTSIGE, &c. *w.B.m.*, bright victory, *t.*
 BIRT, *n.f.* = Bright (*beort*, *s.*).
 BISCAVILLET, ? the cottage (*bosca*) in the quilled *or* little field.
 BISCAW WOUNE, *Cam.*, the cottage on the downs (*gwon*).
 BISCOVALLACK, lower (*wollach*) cottage.
 BISCOVEY, ? little (*bich*) cottage.
 BISCOW, *Nord.*, the cottage.

BLAKE, *n.f.*, ? = *bolec*, calves' house, *Po.*
 BLARICK, BLARY, ? the place abounding with water cress (*beler*).
 BLASS, *n.f.*, ? *i.q.* PELLAS; *or* = *plas*, a palace.
 BLAYBLE, BLABLE, ? = *pol ebol*, the colt's pool.
 BLEDERIC, *Duke*, ? BELI, the red (*dearg*, *ga.*).
 BLEE, *n.f.*, ? *i.q.* BOLEIGH or BLIGH.
 BLEIDIUD, *s.B.m.*, ? from *blaidd*, a wolf, *w.*
 BLE-KENNOK, *W.Worc.*, ? parish (*plu*) of Caenog (*w.s.* 5 cent.); ? BOCONNOC.
 BLENCOWE, *n.f.*, ? the mound (*how*) of the Billings, *t.*
 BLENVILLE, ? ball (*pellen*) field (*gweal*).
 BLERRAKE, a place of content, *Sc.*
 BLETHCUF, *w.B.m.*, wolf belly (*kof*, *a.*).
 BLETHROS, *w.B.m.*, ? wolf warrior (*rhys*, *w.*).
 BLETHY, *t.d.d.*, ? black (*du*) wolf.
 BLEU BRIDGE, parish (*plu*) bridge, *Bl.*
 BLEWITT, BLUETT, *n.f.*, hair (*bleo*, *a.*) corn (*et*, *id*), *i.e.* barley, *W.N.*
 BLIGHT, *n.f.*, ? *i.q.* BOLEIT; *or*, *blaith*, a wolf.
 BLISLAND, *parish* (*o.* BLISTON), ? BELI'S

land or enclosure, (*c.d.* St. Protasius, *O.*; St. Protus, *v.* Pratt, *J.J.*).
 BLISS, BLISS PARK, pillars field.
 BLITHE, *n.f.*, ? *i.q.* BLIGHT
 BLOHIN, *t.d.d.*, ? = *blaen*, *w.*, head, point, chief, *R.W.*
 BLOWSE HAY, Bloyse's or pillars close.
 BLUE PARK, ? parish (*plu*) close.
 BLUNG CLOSE, = *belein*, priest's, or, *blueun*, hairy field, *B.*, (*T.C.*). (?)
 BLUNTA, *B. m.*, sleepy, *t.*, *F.*
 BOADEN, BODEN, *n.f. i.q.* BAWDEN.
 BOAL FIELD, mine (*bal*) field.
 BOASE, BOAYS, *n.f.*, ? = *bos*, meat; a house, a dwelling; a bush.
 BOCADDON, ? the house by the wood (*coat*) on the down (*oon*).
 BOCARNE, = *bod carn*, rock house.
 BOCHYM, cow or cattle (*beuch*) house (*ham*), *H.* (?).
 BOCONNION, ? cold (*ian*) down (*gon*) house.
 BOCONNOC, *parish*, ? Caennoc's house (*bod*), or, parish (*plu*). (*p.s. not known, A.T.*). See BLE-KENNOK.
 BODANNAN, ? *bod an oon*, down house.
 BODARDLE, BODARLE, *o.*
 BOCARDEL, ? the exiles' (*gwr deol*, *w.*), or, Gwrthwl's (*w.s.*) house.
 BODBRANE, the crow (*bran*), or, Bran's house.
 BODREAN, hill (*bryn*), or, tree (*pren*) house.
 BODDENNAR, BODINAR, ? high (*arth*) fort (*din*) house.
 BODEAN, ? John's (*ean* = *Evan*) house.
 BODEEVE, ? Ive's, or, summer (*haf*), house.
 BODEGGO, the smith's (*go*) house, *R.W.*
 BODELLAN, ? fir tree (*aidhlan*) house.
 BODELLICK, ? Alexander's (*Allick*), or, willow (*helic*) house.
 BODELLIS, step-son's (*els*), or, green

BODELVA, ? Alva's, or, moor place (*halva*) house.
 BODENNA, *i.q.* BODDENNAR.
 BODENNICK, *bod an ick*, house by the water, *H.*; solitary (*unic*) house *R.W.*
 BODER-LOGAN, -LUGGAN, -LUD VAN, ? long house by the grey stone (*llwyd van*, *w.*).
 BODERWENNACK, ? the monk's (*manach*) long house (*bod hir*).
 BODEWORGON, *d.d.* ? WURCON'S house; or, house on the down.
 BODEWORGY, (*d.d.* BODEWORWEI), house on (*war*) the water (*gwy*).
 BODGATE, ? the serf's (*caid*) house.
 BODGURY, BODGARA, the further (*gwarra*) house.
 BODIGA, ? Iago or Jame's house.
 BODILGATE, Elchut's (*w.*) house; or, *i.q.* BODULGATE.
 BODILLAN, ? church (*lan*) moor or hill (*hal*) house.
 BODILLICK, *i.q.* BODELLICK.
 BODILLY, house by the church (*illy* = *eglos*), *T.* ? *i.q.* BODILLICK.
 BODINALGAN, *O.*, ? ÆLCHON'S hill (*dun*) house (*bod*).
 BODINAR, a habitation on a hill, *Gw.* (? *bod an arth*). *i.q.* BODDENNAR.
 BODINIEL, the house by the river (*heyf*, *T.Q.C.*), or, on the hill (*hal*).
 BODINNOCK, BODIOCK, *i.q.* BODEN-NICK.
 BODITHIEL, ? Ithel's (*w.*) dwelling.
 BODIVIAL, ? Eval's (*c.s.*) dwelling.
 BODLAY, lay or pasture house.
 BODLEIT, ? milk (*lait*), or Elaeth's (*w.s.*) house.
 BODLEVAN, LEVAN'S (*c.s.*) house.
 BODMAN, BODYMAN, *O.*, the monk's (*manach*), or, stone (*maen*), house.
 BODMIN, *parish*, (*d.d.* BODMINE), the monks' (*menech*) house; (*c.d.* St.

moor (*hall as*) house.

Petrock).*

[12]

BOD

BOL

BODOWAL, Howel's (*w.*), *or*, high, (*uchal*), house.
BOD-, BOS-PROWEL, ? Riowal's (*a.*) son's (*ap*) house.
BODRANE, BODREAN, the thorny (*draen*) dwelling (*bod*, *Pr.*), *or* close (*parc*).
BODREGAN, Regan's house.
BODRIFTY, ? the house by (*ar*) the summer shed (*haft*).
BODRIGY, house by the sea side, *or* tide place (*trigva*), *Pr.*
BODROLE, Raoul's house.
BODROGAN, BODRUGAN, *i.q.* BODREGAN.*
BODUELL, *i.q.* BODOWAL; *or*, = *w.* *Bodvel*, house of honey (*mel*), *R.W.*
BODULLA, elm tree (*elau*), *or*, owl's (*ula*) house, *Gw.*; (? *wollach*, lower).
BODULGATE, ? = *bod hal coat*, Morewood House; *or*, Moorgate House; *or*, moor house gate.
BODVALGAN, (BODULCAN, *Le.*) ? ÆLCHON'S house.

BOFILLICK, Phillack's house.
BOFINDLE, ? Gwendal's (*w.*), *or*, little (*bihan*) dale (*dol*) house (*bod*).
BOGAN, *n.f.*, ? = *bochan*, little; *i.q.* VAUGHAN.
BOGEE, BOJEA, = *boudzhi*, cowhouse.
BOGER, *n.f.*, ? = Bouchier, *or* Bourchier, (*f.*); *or* Bowyer, *see* BOIA.
BOGIEF, ?? summer (*haf*) cowhouse.
BOGULLAS, lower (*gullas*) house.
BOHAGOE, ? IAGO *or* Jame's house.
BOHELLAND, BOHELLAN, *i.q.* BEHEATHLAND.
BOHENNA, *n.f.*, = BEHENNA, *or*, BOKENNA.
BOETHERICK, ? Ydroc's (*w.*) house.
BOHURRA, BOHURTHA, higher *or* further (*urra, urtha*, = *gwartha*) house.
BOIA, *w.B.m.*, BOIE, *t.d.d.*, ? = *boge*, a bow, *s.*, whence *n.f.* Bowyer.
BOJEWYAN, ? *i.q.* BOJOWAN. Abode of the Jews (*edzhewon*, *B.*), *A. Esquiros*.
BOJIL, ? the moor *or* hill (*hal*) cowhouse

BODVILLE, *n.f.*, ? *i.q.* BODUELL.
 BODWAIN, BODWAN, ? *i.q.* BODWIN.
 BODWANNICK, down (*gwon*) house.
 BODWAY, house by the river (*gwy*).
 BODWEEN, BODWEN, house near the poplars or aspen trees (*bedewen*), *Pr.*
 BODWIN, white house, *or*, house on the marsh (*win*), *Pr.*
 BODWITHGY, (*d.d.* BODEWITGHI), ? house near the trees (*gwith*) by the river (*gwy*).
 BODWITHIEL, WITHIEL'S house.
 BODY, BODDY, *n.f.*, ? = *parc ty*, field house; *or*, *bodi*, a messenger, *o.n.*
 BODYFORD, *n.f.*, *i.q.* BADAFORD.
 BOFARNELL, *i.q.* BEFARNEL.

(*boudzhi*); *or*, low (*isal*) house.
 BOJOWAN, ? John's (*Dzhuan*), *or*, the lone (*jowan*) house.
 BOJUDNO, ? ? cowhouse (*boudzhi*) on the high naked exposure (*uthno*, *Pr.*).
 BOKELLY, Grove (*celli*) House. †
 BOKENNA, ? Caenog's (*w.s.*) house.
 BOKENVER, ? Cynvor's (*w.*), *or*, the great (*veor*) ridge (*cein*) house.
 BOKIDDICK, Cedig's (*w.*) house.
 BOLANKEN, LUNCEN'S house (*bod*); *or*, the pool (*pol*) on the ridge (*an cein*).
 BOLASE, *n.f.*, *i.q.* BORLASE.
 BOLATHAN, ? ox (*lodn*) pool. ‡

*Druid's house, *B.*; = "Bo daro gun, the house on the oak downs," *Pr.* And *Po.*;

? "Bod ru goon, the house on the sloping down," *M'L.*, (*or* on the slope of the downs); "the king's (dragon) house," *Wh.*; "the cows' (*bo*) sea side or tide (*trig*) habitation (*ham*); or the (*an*) cows' (*bo*) sea-shore or tide (*trig*)," *H.*

† Carew derives the family name from *Boch*, "a goat," and *Kelly*, "to lose," "The lost goat," and adds "a goat he beareth for his coate."

‡ The Chronic. *Alexandrin.*, as quoted by Mr. Lysons in *Our British Ancestors*, says, "The Phoenicians and Syrians call Cronos" (*Saturn*) "El, and Bel, and BOLATHAN."

BOLATHERICK, *i.q.* POLLADRICK.
 BOLEGH, BOLEIGH, *i.q.* BOLEIT.
 Baal's, *or*, the long (*pell*) grave-stone (*lech*), *W.N.*
 BOLEIT, the dairy or milk (*lait*) cottage (*bod*), *Pr.*; the place of slaughter (*ladh*), *Bl.*; - ? house of the clan (*leid*).
 BOLENNA, BOLENNOW, house by the lakes (*lynnow*) *M'L.*

(*bar*), opposite (*rag*) the lake (*lyn*), *T.C.*
 BORDEW, ? black (*du*) summit (*bar*).
 BOREASE, ? lower (*isa*) summit.
 BOREW, the bleak dwelling, *T.*, (*rew*, frost, ice).
 BORGWITHA, ? higher *or* farther (*gwartha*) summit.
 BORLASE, the green (*glas*) summit *or* top, *Pr.*

BOLHAM, *o.n.f.*, ? ? field (*ball*) dwelling (*ham*, *s.*).
 BOLINGY, *i.q.* BELINGY.
 BOLITHO, ? great (*itho*), *or*, most distant (*eithaw*, *w.*) hill (*bol*), *or*, pit or pool (*pol*); *or*, *i.q.* BOLEIT or BELOITHA. A huge belly (*bol*), *Pr.*
 BOLLOWAL, high (*uchel*) pit or pool.
 BOLOGGAS, mice *or* rats' (*loggas*) house, *Pr.*, (*locus*, toffie, *m.c.*).
 BOLOTHAS, BOLOWTHAS, house near the tumuli *or* barrows (*low*, *t.*), *M.L.*
 BOLOYTHA, *i.q.* BOLITHO.
 BOLSTER, the entrenchment (*bolla*), *or* clay (*bol*), ground (*tir*), *Pr.* ? Pillas ground.
 BOLVENTOR, new parish, &c. (c.d. Holy Trinity); = *bol* [*d ad*] venture, *J.T.*
 BOLY, *n.f.*, *i.q.* Bodilly.
 BONADY, *n.f.*, ? EDDY's house on the down (*bo-oon*).
 BONAFORD, *n.f.*, ? down house by the ford, *or* road (*fordh*).
 BONALLACK, *i.q.* BANALLACK.
 BONALVA, BONEALVA, BONY ALVA, ?Alva's down house.
 BONE, BOON, *n.f.*, down house.
 BONEAR, *n.f.*, long (*hir*) down house.
 BONITHON, BONYTHON, the furzy dwelling, *Pr.* (*bod an eithen*).
 BONNAL, the house on the cliff (*an alt*), *Pr.*
 BONY, *n.f.*, ? = *bo an hay*, house in the enclosure.
 BOOSEY, ? *i.q.* BOUDZHI.
 BOO TOWN, BOVE TOWN, [field] above the town place *or* farm buildings.
 BORALLAN, the house (*bod*), *or* hill

BORLASE VATH, high (*warth*) green summit.
 BORNUICK, the dwelling (*bod*) by the (*a'n*) harbour *or* village (*gwic*), *Pr.*
 BOROPARK, BOROUGH, BORROW, the *barrow*, *or*, mine-heap close.
 BORSNEEUAS, (*a barrow*), "in English cheapfull," *Car.*; ? *i.q.* BOSNIEVES.
 BORT HAY, ? broad, *or*, Beort's (*s.*) enclosure (*hay*), *t.*
 BOSADON, ? the house (*bos*) on the hill (*dun*); *or*, Sadwrn's (*w.*) house.
 BOSAHAN, BOSHAN, the summer (*han*) house, *Pr.*; *or* = *bos-haun*, house on the haven, *Po.*
 BOSANKEN, a disquiet house, *or*, house of trouble (*anken*, *a.*), *Gw.*
 BOSANKETH, *the same*, *Pr.* (16 cent. BUSSANGUITHE, wood house).
 BOSANKO, house of death, (*ancow*).
 BOSANNETH, dwelling house, *N.*; house of rest, *R.W.*; (*annedh*, a dwelling).
 BOSANQUET, *n.f.*, *i.q.* BOSANKETH.
 BO-SAUSACK, -SAWSEN, the Saxon's (*saws*) house.
 BOS-AVA, -SAVA, apple-tree (*aval*, apples) house, *T.C.*
 BOSAVERN, alder-tree (*gwern*) house.
 BOSAWNA, haven (*hauen*) house, *Wh.*
 BOS-CAGELL, -CADZHELL, - CASWELL, castle house.
 BOSCARNE, rock (*carn*) house.
 BOSCARNON, ? down (*oon*) rock house.
 BOSCASTLE = BOTREAUX'S castle.
 BOSCATHO, the boats' (*scatha*) house.
 BOSCAVERRAN, marsh (*gwern*) cottage (*bosca*); *or*, alder (*gwern*) thicket (*bosc*, *o.n.*, *I.T.*).

BOS

BOSCAWEN, *n.f.*, elder-tree (*scauan*) house, *Pr.*; = *bosca woon*, the cottage on the down, *Gw.*
 BOSCAWEN NOON, the dwelling (*bos*) on the down (*an oon*) of elders (*scaw*), *Pr.*; ? down elder house.
 BOSCAWEN ROSE, the house in the valley of elder trees, *Pr.*; ? moor (*ros*) elder tree house.
 BOSCEAN, BOSCEHAN, ? house on the ridge (*cein*), *R.W.*
 BOSCOBBO, BOSCOPPER, house by the barn (*scaber*).
 BOSCOLLA, school house, *Pr.*
 BOSCOMBE, Vale House.
 BOSCOSWYN, *o.*, white (*wyn*) wood (*cos*) house.
 BOSCO-VEAN, -VEN, -VEY, the little (*vyhan, vich*) cottage.
 BOSCORLA, the house by the sheepford (*corla*).
 BOSCREEGE, barrow (*creeg*) house.
 BOSCREGAN, ? little (*an*) barrow, *or*, rock (*carrag*) house.
 BOSCROWAN, ? house by the hovel (*crow*) on the down (*oon*).
 BOSCUBBEN, little (*en*) coombe house.
 BOSCUDDEN, ? wood-pigeon (*cudon*) house.
 BOSCUNDLE, ? family (*cenedl, w.*) house, *R.W.*
 BOENSE, BOENSE, holy residence, *M'L.*; (*syns*, saints).
 BOSENT, ? the saint's (*sant*) house.
 BOSENVER, ? house by the road (*vor*).
 BOSFRANCAN, the beaver (*francon, w.*) house; *or*, great (*veor*) house on the down (*an goon*).
 BOSSIGAN, BOSSIGANS, twenty

BOS

cate's (*sistwr, w.*) house; *or*, *i.q.*
 BOSUSTICK.
 BOSITHNEY, ? SITHANEY'S house.
 BOS-ITHY, -ITHOW, ? ivy (*idhio*), *or*, great (*ithic*) house.
 BOSKEAR, castle (*caer*) house; (*cear*, lovely, *Pr.*).
 BOS-KEDNAN, -KENNA, the house on the ascent (*ascen*), *Pr.*; *or*, on the ridge (*cein*).
 BOSKELL, ? house by the hazels, *R.W.*
 BOSKENNAL, ? the house on the ascent (*ascen*) of the cliff (*alt*), *or*, of Seachnall (*w.*).
 BOSKENSQ, BOSKINSOW, the first (*censa*), *or*, CHENISI'S house.
 BOSKENWYN, KENWYN'S house.
 BOSKERR-AS, -IS, the dwelling on the summit (*gwarhas*), *Pr.*
 BOSKEVELLICK, Cyfelac's (*w.*), *or* the woodcock's (*cyvelac*), house.
 BOSKINNING, Cynin's (*w.*), *or*, leek (*cennin, w.*) cottage (*bosca*).
 BOSLAMAN, SALAMAN'S house.
 BOSLEAKE, Helig's (*w.s.*), *or*, willow house.
 BOS-, BUS-LEVAN, ? ST. LEVAN'S house.
 BOSLOGGAS, *i.q.* BOLOGGAS.
 BOSLOVER, ? *i.q.* BELOVER.
 BOSLOW, ? *i.q.* BOSWALLACK. House near the water (*l'eau, f.*), *Pr.*
 BOSLOWACK, *i.q.* BOSWALLACK.
 BOSMAWGAN, ? ST. MAWGAN'S house.
 BOSNANARTH, ? high (*arth*) down (*an oon*) house.
 BOSNIEVES, Nywys's (*w.*) house.
 BOSOLLAN, ? SALENN'S, *or*, Allwn's

(*igans*) houses, *Pr.*; (? *i.q.* BOSIGRAN).
BOSIGRAN, house of sand (*grean*), *T.C.*; ?
? Eigron's (*w.*) house.
BOSILLIACK, BOSULGIACK, ?
SULLEISOC'S house.
BOSIRON, ? *i.q.* BOSIGRAN; *or*, long
(*hir*) house (*bos*) on the down (*oon*).
BOSISSEL, ? lower (*isala*) house.
BOSISTOW, BOSSUSTOW, ? the advo-

(*w.*) house; *or* house by the church
(*lan*).
BOSORE, *i.q.* BESORE or BOSOUR.
BOSORN, ? corner (*orn* = *corn*) house.
BOSOUR, sisters' (*hoer*) house; *or*, house
by the water (*dour*), *R.W.*; *or*, *i.q.*
BASHER.
BOSOWSA, *i.q.* BOSAUSACK; *or*,
healthy (*sawsac*) house.
BOSPARVA, ? marsh (*morva*) house.
BOSPEBO, BOSPIBO, ? Pabo's (*w.s.*),
or,

[15]

BOS

BOT

the baker's (*peber*) house.
BOSPIDNICK, ? *i.q.* PROSPIDNICK.
BOSPOLVAN, house by the little (*vean*)
pool. *See* BESPALFAN.
BOSPRENNY, ? the wooden (*prennyer*),
or, crows' (*bryny*) house.
BOSPRENNIS, the prince's (*prennis*)
house, *B.* (*o.* BOSPORTHENNIS, ?
castle (*dinas*) gate (*porth*) house.
BOSSEAN, *i.q.* BOSCEAN.
BOSSINEY, BOSYNEY, (*d.d.*
BOTCINI), ? ISNIOC'S *or* Esne's
house. ? = *Bos an ick*, house near the
stream, *M'L*.
BOSSORROW, *i.q.* BOHURRA.
BOSSOON, house on the down (*oon*).
BOSSOW, BUSSOW, ? = *bassow*, shal-
lows; *or*, *i.q.* BISSOE.
BOSSULIAN, BOSULIAN, SULENN'S,
or, Sulian's (*w.s.*) house.
BOSSULVAL, ? GULVAL'S house, *T.C.*
BOSTOCK, *n.f.*, Doc's (*w.*), *or*, the
leader's (*doc*, *w.*), house; *or*, = *bustach*,

BOSWARTH, high (*gwarth*) house.
BOSWARTHA, higher *or* further house.
BOSWARTH-AN, -EN, house on (*war*)
the hill (*dun*), *T.C.*
BOS-, BUS-WARVA, ? *i.q.* BOS-
WARTHA.
BOSWASE, ? outside (*ves*) house.
BOSWATHICK, ? *i.q.* BOSWARTHA.
BOSWAVAS, ? outside (*ves*) winter
(*gwaf*) house; *or*, Gwavas's house.
BOSWEDD-AN, -EN, *i.q.* BOSWEN.
BOSWEDDREN, ? Medron's (*w.*) house.
BOSWEDNACK, ? Wednoc's house.
White (*gwidn*) house by the water
(*ack*), *T.C.*
BOS-WEN, -WIN, -WYN, white house.
BOSWENNEN, *i.q.* Bosvennen. Bees'
(*guenen*) house, *T.C.*
BOSWENS, windy house, *B.* (*gwens*,
wind).
BOSWETHERICK, ? PETHERICK'S
house.
BOSWHARTON, ? *i.q.* BOSWARTHEN.

w., a steer.	
BOSTOWDA, ? Dodo's (t.) house.	
BOSUE, black house (<i>bos du</i>), Pr.	
BOS-UEN, -WEN, white (<i>wen</i>) house, Pr.	
BOSURREL, i.q. BESURREL.	
BOSUSTICK, Usteg's (w.s.) house.	
BOS-, BUS-VARGUS, house on the top (bar) of the wood (<i>cuz</i>), Pr. Bargus, a kite.	
BOS-VARREN, -VERRAN, ? alder or marsh (<i>gwern</i>) house.	
BOSVATH-ICK, -OCK, Maedhog's (w.), or, the fugitives' (<i>fadic</i>), house.	
BOS-VELLICK, -WELLOCK, house by the mill stream (<i>ick</i>), T.	
BOS-VENNEN, -VENNING, the woman's (<i>benen</i>) house, Pr.	
BOSVIGO, ? house by the little (<i>go</i>) stream (<i>gwy</i>), H.M.W.; or, Wiga's, or, the warrior's (<i>wiga</i> , s.) house.	
BOS-, BUS-VINE, little (<i>byhan</i>) house.	
BOSVISACK, ? outer (<i>vesach</i>) house.	
BOSVISICK, house by the river's (<i>gwy</i>) creek (<i>ick</i>), Pr. ? House by the birches (<i>bizzo</i>).	
BOSWALL-OCK, -OW, ? lower (wallack) house.	
	BOSWIDDLE, ? Irishman's (<i>gwidhal</i>) house. House in open place, <i>or</i> one easily seen from, <i>T.</i> ; (<i>guydh</i> , conspicuous, high, <i>B.</i>).
	BOSWINGRAN, ? white sand (WIN GRAN) house, <i>R.W.</i>
	BOSWINGY, white (<i>gwin</i>) house by the rivulet (<i>gwy</i>), <i>Pr.</i>
	BOSWOR-DY, -GY, -THA, -THY, ? house on (<i>war</i>) the river (<i>gwy</i>); <i>or</i> , <i>i.q.</i> BOSWARTHA.
	BOSWORLAS, ? lower (<i>wollas</i>) house; <i>or</i> , house on the green (<i>war las</i>), <i>R.W.</i>
	BOSWARLAS LEHAU, ? Bosworlas flat stones (<i>lechau</i>).
	BOSWYLLICK, ? Meilig's (w.), <i>or</i> , the priest's (<i>belec</i> , a.) house.
	BOTAD-EN, -ON, ? <i>i.q.</i> BOSADON.
	BOTALL-ACK, -ICK, -OCK, = <i>bod</i> <i>talog</i> , house on a promontory, <i>R.W.</i> ; high (<i>tallick</i>) house, <i>Pr.</i> ; house of the serpent (<i>hac</i>) god (<i>al, ph.</i>), <i>Buller</i> .
	BOTARDELL, <i>i.q.</i> BODARDLE.
	BOTATHAN, <i>i.q.</i> BOTADEN. The pope's, <i>or</i> father's (<i>tad, tat</i>) house, <i>Pr.</i>
	BOTCONOAN, <i>d.d.</i> , <i>i.q.</i> Bocconion.
	BOTELETT, BOTLETT, (<i>d.d.</i> BOTILED),

? *i.q.* BODULGATE; *or*, BOLEIT.
BOTEN, *d.d.*, ? *i.q.* BOWDEN.
BOTENDLE, ? house in the vale (*dol*).
BOTERELL, BOTTRELL, *n.f.*, ? = *bod*
ar hal, house on the moor; *or*, botterol,
a toad, *f.*, *W.N.*; *or*, potrael, shepherd,

BOWIDOC, *d.d.*, ? QUITHIOCK'S, *or*
the wild-sow's (*gwyddhwch*, *w.*) house.
BOWITHICK, ? *the same*; *or*, BUDIC'S
house; *or*, house in the woody place
(*gwithic*).
BOWJEY BEAGLE, ? shepherds' (*begel*)

- | | |
|--|---|
| <p><i>f.; or, i.q.</i> BOTREAUX, <i>or,</i>
PUTRAEL.</p> <p>BOTERNELL, fire (<i>bot</i>) land (<i>tir</i>) hill,
<i>ga., Beal.</i></p> <p>BOTISHALL, <i>o.n.f.</i>, ? house (<i>bod</i>) under
(<i>is</i>) the hill <i>or</i> moor (<i>hal</i>).</p> <p>BOTHARDER, <i>d.d.</i>, ? long (<i>hir</i>) hill (<i>ard</i>)
hut (<i>both</i>).</p> <p>BOTHERAS, <i>n.f.</i>, ? = BOTREAUX, <i>or,</i>
PORTHERAS.</p> <p>BOTIVAL, <i>d.d.</i>, ? high (<i>iuhal</i>) house.</p> <p>BOTOWN, BOVETOWN, <i>i.q.</i>
BOOTOWN.</p> <p>BOTREA, ? = <i>bod tra</i>, house beyond.</p> <p>BOTREATH, ? red (<i>ridh</i>) house; <i>or,</i>
house on the sand (<i>treath</i>).</p> <p>BOTREAUX, BOTTERAUX, <i>n.f.</i>, from
Les Botteraux, in Normandy, <i>Lo.</i>;
castle on the sea <i>or</i> waters (<i>eaux</i>, <i>f.</i>),
<i>Pr.</i></p> <p>BOTREVA, ? the tax-gatherer's (<i>refa</i>, <i>s.</i>)
house (<i>bod</i>).</p> <p>BOTTERS, ? Botreaux's [farm].</p> <p>BOTTERTON, (<i>d.d.</i> BOTTHATUNO), ?
cottage (<i>both</i>) on the hill (<i>dun</i>).</p> <p>BOTUSFLEMING, (<i>parish</i>), ? Fleming's
parish, (<i>plu</i>, <i>H.</i>), <i>or</i> station (<i>betws</i>, <i>w.</i>).
(<i>c.d.</i> St. Mary, <i>W.E.V.</i>).</p> <p>BOU-DGIE, -DZHI, -JEY, cow (<i>beuch</i>)
house (<i>chy</i>) <i>or</i> fold.</p> <p>BOUDZHI PARK YET, gate (<i>yet</i>) close
(<i>parc</i>) with the cow-house.</p> <p>BOUNDA PARK, ? lane (<i>bounder</i>), <i>or,</i>
boundary close.</p> <p>BOUNDANYET, the boundary by the
gate.</p> <p>BOVEHAY, <i>above</i> the enclosure, <i>t.</i></p> <p>BOWDEN, <i>n.f.</i>, <i>i.q.</i> BAWDEN. A sorry
fellow, a bad man, a nasty place, <i>Pr.</i>
(<i>Boden</i>, a grove, thicket, <i>a.</i>).</p> <p>BOW-GEHEER, -GYHERE, long (<i>hir</i>)
cow-house (<i>boudzhi</i>); <i>or</i>, long (<i>hir</i>)
house (<i>bo</i>) by the water (<i>gwy</i>), <i>Pr.</i></p> | <p>cow-house.</p> <p>BOWJEY REEN, hill (<i>rhyn</i>) [field] with
the cow-house.</p> <p>BOWKENNA, ? <i>i.q.</i> BOCONNOC.</p> <p>BOWLAND, ? cow field; <i>or</i> house (<i>bod</i>)
in the enclosure (<i>lan</i>).</p> <p>BOWZY FIELD, cow-house field.</p> <p>BOYER, <i>n.f.</i>, ? <i>i.q.</i> BOWGEHEER, <i>or</i>
BOGER, <i>or</i>, BOIA.</p> <p>BOY-LAND, -PARK, ? cow field.</p> <p>BOYTON, <i>parish</i>, (<i>d.d.</i> BOIETONE),
BOIA'S enclosure, <i>t.</i> Ox (<i>biu</i>), <i>or</i>,
wood (<i>bois</i>, <i>f.</i>) town, <i>T.</i>; Colony of the
Boii, <i>H.</i> (<i>p. s. not known, J.G.D.</i>).</p> <p>BOZACON, ? cow-house (<i>boudzhi</i>) on
the down (<i>goon</i>).</p> <p>BRACKBERRY, ? brake, <i>or</i>, badger
(<i>broch</i>, <i>w.</i>) hill (<i>bre</i>).</p> <p>BRADDON, ? <i>i.q.</i> BRANDON.</p> <p>BRADFORD, broad ford, <i>t.</i></p> <p>BRADINGHAM, ? dwelling (<i>ham</i>) in the
broad meadow (<i>ing</i>), <i>t.</i></p> <p>BRADOCK, = BROADOAK, <i>parish</i>,
(<i>p.s. St. Mary, O.</i>) ? place of treachery
(<i>brad</i>, <i>w.</i>), <i>R.W.</i></p> <p>BRADRIDGE, broad ridge, <i>t.</i></p> <p>BRADSWORTHY, ? Beort's farm
(<i>weorthig</i>, <i>s.</i>).</p> <p>BRAES, ? Bray's [farm]; <i>or</i>, lower (<i>isa</i>)
hill (<i>bre</i>); <i>or</i>, hills.</p> <p>BRA-HAN, -HANE, ? summer (<i>han</i>) hill
(<i>bre</i>); cow brannel, <i>Pr.</i></p> <p>BRAKESDON, ? the brakes' hill (<i>dun</i>).</p> <p>BRAN-DISE, -DIS, -DISH, ? <i>i.q.</i> PARK
AN DISE. (<i>brandys</i>, <i>m.c.</i>, a tripod used
in cooking, <i>T.Q.C.</i>).</p> <p>BRAN-DON, -TON, ? crow hill.</p> <p>BRANDY, ? crow (<i>bran</i>) house (<i>ty</i>); <i>or</i>,
<i>i.q.</i> PARK AN TYE.</p> <p>BRANNEL, ? = <i>bar an hal</i>, top of the
moor <i>or</i> hill.</p> <p>BRANSON, ? Bran's (<i>w.</i>) town.</p> |
|--|---|

BOWHAY, cow (*beuch*) close.

[17]

BRA

BRY

BRASACOT, ? ? meadow cottage.
BRASMORE, BRAZENMORE, ? the great (*maur*) meadow (*pras*).
BRASS WELL, ? high (*uchel*) meadow.
BRAVERY, ? further (*guarra*) hill.
BRAY, BREA = *bre*, mountain, hill.
BREACK PARK, ? *brake* close.
BREAGE, *parish*, from *p.s.* St. Breaca, *O.*
BREANICK, *i.q.* BRYANNICK.
BREAS, ? *i.q.* BRAES, or, PRAISE.
BREA VEAN, little (*bihan*) hill.
BRE-GA, -JA, -EDGA, ? lower (*isa*) hill.
BREMAN, ? hill with the stone (*maen*).
BRENCI, *s.B.m.*, ? king (*bren*) dog (*ci*).
BREN-DON, -TON, ? king's hill. Crow's (*brahan*) hill (*dun*), *Pr.*
BRENN, BRENT, BRENTA, the hill, *J.C.*
BRENTOR, hill (*tor*) of burning (*brenning*, *s.*), *T.Q.C.*
BRET, ? corn (*ed*, *et*) hill (*bre*).
BRETEL, *t.d.d.*, ? bright helmet (*helm*), *t.*; or, *i.q.* BRITAIL.
BRETHA TOR, hill of judgement (*breath*, *ga.*), *Beal*.
BRETHEI, *d.d.*, *i.q.* BURTHY.
BRETHOC, *s.B.m.*, ? = *bradawg*, traitor, *w.*
BREW, ? high (*uch*) hill (*bre*).
BREWE-R, -RS, ? from *bruyere*, heath, *f.*, *T.*
BREWINNEY, ? = *bruinic*, rushy place.
BREY DOWN, hill (*bre*) down.

BRIN, BRINN, = *bren*, a tree, *Pr.* ? Hill, *brynn, w.*
BRIS-MAR, -MER, bear (*bersi*, *o.n.*) fame (*mar*, *s.*).
BRISONS, the prisons, *Bl.*
BRISTON, ? Brice's, or, BIRHSI'S town or farm, *t.*
BRISTUAL, *t.d.d.*, ? bright (*bricht*) power (*wald*), *t.*
BRIT, BRITA, *o.n.f.*, ? the Briton.
BRITAIL, *w.B.m.*, ? Brit the generous (*hael*); or, *i.q.* BRETEL.
BRITNOD, *t.d.d.*, ? bright (*bricht*) compulsion (*not*), *t.*
BRITTON, BRIDDON, *n.f.*, ? *i.q.* BRAY DOWN; or, reduplication of Hill.
BRIXI, *t.d.d.*, *i.q.* BIRHSI.
BROADA PARK, the broad close.
BROADOAK, *parish*, (*d.d.* BRODEHOC), see BRADOCK.
BROCKA BARROW, badger's barrow.
BROCKLE, ? badger's (*broch*) hill.
BRODE, *o.n.f.*, ? = *Beort*, bright, *s.*
BROKEN PARK, the badger's close.
BRODRE, *t.d.d.*, ? = *Beohrtric*, bright rule, *s.*; (*brodre*, brothers, *d.*).
BROMBOIT, the boor's (*broman*) hut (*both*), *ga.*, *Beal*. ? = Broomwood.
BROMHILL, broom hill.
BRONEYR, cent. 14, ? battle (*heir*) hill.
BRONSEHAN, the dry (*sech*) round hill (*bron*), *R.W.*

BRICTRIC, *t.d.d.*, bright rule (*ric*), *t.*
BRIDGERULE, *parish*, Raoul or Reginald's bridge, *t.*; (*p.s.* St. Michael, *O.*)
BRIDGEVINE, stones (*myin*) of judgement (*brys*), *T.C.*
BRIEN-D, -SIUS, *t.d.d.*, *i.q.* BRYANT = BRIAN, strong, *i.*; *or*, *bruyant*, noisy, *f.*, *Y.*
BRIGGERNOK, *cent.14*, Cornish bridge.
BRIGHTOR, little (*biggan*) hill (*tor*), *Pr.* (?)
BRIGHTON, ? clay (*pry*) hill (*dun*).
BRIHFERD, *t.d.d.*, bright peace (*frid*), *t.*
BRILL, ?? moor (*hal*) hill (*bre*).
BRIMBOIT, *i.q.* BROMBOIT.
BRIMMELL, ? broom *or* bramble hill.

BROTHECK, *Car.*, *i.q.* BRADOCK.
BROWNDEEP, ? = *bron dubh*, black hill.
BROWNGELLY, ? grove (*celli*) hill.
BROWN QUEEN, BROWNQUIN, white (*gwin*) hill.
BROWNSUE, ? black hill.
BROWNWILLY, = *w. Bronwylva*, hill of watching, *R.W.*; highest (*uhella*) hill, *J.B.*; female (*bran*) attendant (*giolla*), *ga.*, *Beal*.
BROWNWITHAN, tree (*gwidhen*) hill.
BRUIN CLOSE, rushes close.
BRUN, *B.m.*, brown; *or*, impetuous, *t.*, *F.*
BRUNE, *n.f.*, ? *the same*.
BRUNNION, ? = *brunnen*, a rush.
BRYANNICK, ? = *bruinic*, a rushy

place; the place under the hill; *rather*, = *pryan ick*, the place of clay, *Pr.*; the hill (*bre*) by the (*a'n*) water (*ick*), *M'L.*
BRYANT, *n.f.*, ? *i.q.* BRIEND.
BRYDON, clay (*pry*) hill (*dun*), *Pr.*
BRYHER, *o.* BREHER, long (*hir*), *or*, eagle (*er*) hill (*bre*), *N.*
BRYN, *i.q.* BRIN.
BRYTTHAEL, *w.B.m.*, ? *i.q.* BRITAIL.
BUCCAS MEADOW, scarecrows' meadow.
BUCHY, *i.q.* BOUDZIE.
BUCK, *n.f.*, = *boch*, a he goat.
BUCKA, ? cow, (*beuch*) field (*hay*).
BUCKA BORROW, ? scarecrow harrow.

BUDY BARN, cow-house (*beudy*, *w.*) barn [field].
BUFTON, ? ox close; *or*, *i.q.* BOOTOWN.
BUGGEL, *o.n.f.*, ? = *bugel*, a shepherd *or* herdsman.
BUGGIN, *n.f.*, = Bacon, *H.*; ? *i.q.* BOGAN.
BUGLE, ? cow (*beuch*) hill.
BULLAND, BULLEN, clay (*pol*) enclosure (*lan*), *Pr.*
BULLAPIT, ? the bulls' *or* clay pit.
BULLER, *n.f.*, a deceiver, *f.*, *Lo.*; ? = belour, a combatant, *a.*
BULLMORE, *n.f.*, ? great (*mawr*) pool

BUCKENVER, ? great (<i>veor</i>) ridge (<i>cein</i>) house (<i>bod</i>).	(<i>pol</i>).
BUCKLESOME, ? BUGGLE'S home.	BULLLOCK, <i>n.f.</i> , ? = <i>blouc'h</i> , without hair, <i>a</i> .
BUCKERNE, <i>Nord.</i> , <i>i.q.</i> BOCARNE.	BULLREATH, ? red (<i>rydh</i>) pool.
BUCKLAWREN, ? fox (<i>lowern</i>) hole (<i>voag</i>).	BULSE, ? = PILLAS.
BUCTON, <i>n.f.</i> , ? cow (<i>beuch</i>) enclosure.	BULSEBEAR, ? pillas <i>or</i> poor farm (<i>bear</i>).
BUDDA, <i>w.B.m.</i> , a messenger, <i>t.</i> , <i>F.</i>	BULSWORTHY, ? bulls' field (<i>weorthi</i> , <i>s.</i>); <i>or</i> , <i>i.q.</i> BUSWORGY.
BUDDLE, <i>n.f.</i> , ? = <i>budel</i> , a beadle, <i>t.</i> , <i>Lo.*</i>	BUMBLE, <i>rock</i> , ? from <i>pwmpl</i> , a bubble, <i>w.</i>
BUDE, a haven, <i>Pr.</i> (?)	BUNERDAKE, ? = <i>pen eru tec</i> , fair field end.
BUDEAUXHEAD, <i>n.f.</i> , St. Budeaux Point.	BUNNY, BUNY, ? <i>i.q.</i> BONY.
BUDGE, BUDGELL, <i>n.f.</i> , dim. of <i>boda</i> , a messenger, <i>t.</i> , <i>F.</i>	BUNGAYS, BUNGS PARK, ? cooper's (<i>bynciar</i>) close.
BUDGET, ? cow-house (<i>boudzhi</i>) gate (<i>yet</i>) [field].	BUNKERSHILL, ? cooper's hill.
BUDIC, <i>s.B.m.</i> , victorious (<i>buddic</i> , <i>w.</i>).	BUNT, <i>n.f.</i> , a swelling in a sail, &c., <i>o.c.</i> ; <i>or</i> , <i>i.q.</i> Bennet.
BUDLA, ? house (<i>bod</i>) by the enclosure (<i>lan</i>).	BURCOMBE, ? birch (<i>beorc</i> , <i>s.</i>) vale.
BUDNICK FIELD, ? bunchy (<i>bothan</i> , <i>B.</i>) field.	BURDOWN, <i>o.</i> BURDON, ? top (<i>bar</i>) of the down, <i>or</i> hill (<i>dun</i>).
BUDOCK, † <i>v.</i> BIDDICK, <i>parish</i> , from <i>p.s.</i> St. Budocus, <i>i.q.</i> BUDIC.	BURGERED, <i>t.d.d.</i> , ? city council (<i>red</i> , <i>s.</i>)
BUDOCK VEAN WARTHA, higher little Budock.	BUR-GESS, -GOIS, -GOSS, -GUS, <i>i.q.</i> BARGUS.
	BURGET, ? = <i>parc yet</i> , gate field.
	BURGHGEAR, <i>reduplication</i> of castle.

*Rather = *Buddle-boy*, he who attends to the washing away of the impurities from the tin ore that has been crushed in the stamping mill.

† BUDOCK, *byth ick*, oak haven, *or*, the border or skirt of the harbour, *Pr.*; from *bwth*, a hut, cottage, *or* booth (*w.*), and *ick*, adjectival, *or* a creek, *Ped.* St. Budeaux, partly \$ situated west of the Tamar, is also dedicated to St. Budocus, and is one of the very few parishes in Devonshire called after the patron saint.

lambs' (*eanes*) field (*parc*).
 BURINS, ? = *parc eanes*, lambs' close.
 BURITON, (now Penzance), castle town,
Po.
 BURKEHAM, ? birch (*beorc*) border
(ham), *t.*
 BURKENHALL, ? birch moor *or* hill
(hal).
 BURLAND, ? top (*bar*) of the enclosure
(lan); or barley (bere) land, t.
 BURLACE, BURLASE, *i.q.* BORLASE.
 BUR-LAWN, -LORNE, ? fox (*lewarn*)
 hill (*bar*).
 B. EGLOS, Burlawn by the church.
 B. PELLOW, ? further (*pella*) Burlawn.
 BURLEY, ? burdock pasture, *t.*
 BURLOWENA, *i.q.* BARLOWENA.
 BURMSDON, ?? *Abraham's* hill.
 BURN, BURNA, BURNE, ? = *burne*, a
 stream, *s.; or, bron*, a hill.
 BURNAWITHAN, *i.q.*
 BROWNWITHAN.
 BURNCOON, ? down (*goon*) hill.
 BURNCOOSE, the high *or* hill (*bron*)
 wood (*cos*), *Pr.*; ? wood hill.
 BURNERE, ? *i.q.* BERNERH, *d.d.*
 BURNGULL-A, -OE, -OW, ? lower
(gwolla) hill.
 BURN-ON, -OON, DOWNS, the high
 downs, *Pr.*; ? top of the (*bar an*)
 downs.
 BURN-UHALL, -EWHALL, well (*burne*,
s.) in or above (yu) the moor (hal), Pr.;
 ? high (*uchal*) hill (*bron*).
 BURNWELL, *the same.*
 BURRACOT, ? barrow cottage.
 BURRATON, ? barrow hill (*dun*).
 BURROW BELLES, the far (*pel*), broad,
or large (*les*), burrow *or* sepulchre, *H.*
 BURROW GAVES, ? barrow outside
(ves) the fence (*ce*).
 BURR-ELL, -ILL, ? *bar hal*, top of the
 moor *or* hill.

BURT-HAY, -HY, ? *i.q.* BORT HAY; *or*,
 bush (*perth*) enclosure.
 BUR-THOG, -THOGGE, *n.f.*, ? ? *the*
same.
 BURTHY BREWING, *i.q.* BERTHEY
 BRUNE.
 BURTHY ROW, ? Rowe's, *or*, rough
 Burthy.
 BURWELL, ? *i.q.* BURNUHALL.
 BURWIN, white (*gwin*) top (*bar*), *Pr.*
 BURYAS, ? *i.q.* PRAISE.
 BURY, *i.q.* BERRY. The tumulus, *C.*
 BURY CAMP, castle *or* hill camp, *t.*
 BURY PARK, castle close.
 BUSALLOW, *i.q.* BOSWALLOCK.
 BUSAVEAN, ? little house (*bos*).
 BUSCADJACK, ? dirty (*cassic*) house.
 BUSCAVERRAN, *i.q.*
 BOSCAVERRAN; old house, *Pr.*
 BUSCAREN, ? *the same*; *or*, *i.q.*
 BOSCARNE.
 BUSCOLL, ? *i.q.* BOSCOLLA; *or*, house
 by the hazels (*coll*).
 BUSCREEGE, *i.q.* BOSCREEGE; the
 dwelling by the cross *or* barrow, *Pr.*
 BUSCRIGGAN, *i.q.* BOSCREGAN.
 BUSHORNE, ? *i.q.* BOSORN.
 BUSKEYS, ? shade (*sces*) close (*parc*).
 BUS-LOW, -ELLA, -SULLOW,
 -WALLOW, *i.q.* BOSLOW.
 BUSS MEADOW, calf (*buss*, *m.c.*)
 meadow.
 BUSSAS HILL, ? hill where the urns
(bussa, m.c.) were found.
 BUSSAWSICK, *i.q.* BOSAUSACK.
 BUSSILLIAN, *i.q.* BOSSULIAN.
 BUSSOW, ? *i.q.* BOSSOW.
 BUSSY, ? *i.q.* BOUDGIE.
 BUSTICK, ? *i.q.* BOSUSTICK.
 BUSTOW, ? *i.q.* BOSISTOW.
 BUSVEAL, the calves' house, *Pr.*; ?
 house on the bare hill, (= *w. Bod y*
voel), *R.W.*

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

BURRIDGE, ? ? = *broad ridge, t.*
BURRUPPA, *i.q.* BAREPPA.
BURSUE, the black (*zu*) top, *Pr.*

BUSVEAN, *i.q.* BOSVINE.
BUSWAGE, ? *i.q.* BOSWASE.
BUSWARRA, *i.q.* BOSWARTHA.
BUSWASBER, ? VOSPER'S house.
BUSWEDEN, *i.q.* BOSWEDDEN.

[20]

BUS

CAL

BUSWEEGA, ? *i.q.* BOSVISACK, *or*,
BOSVIGO.
BUSWORLAS, *i.q.* BOSWORLAS;
house on the high (*warth*) green (*glas*),
Pr.
BUSWORGY, *i.q.* BOSWORGY; house
above the river, *Pr.*
BUT-, BUTT-PARK, archery close.
BUTRIS, ? *i.q.* BARTERESS.
BUTSAVA, *i.q.* BOSAVA.
BUTCHER'S FIELD, ? *i.q.* BOUDGIE.
BUTS-BER, -PUR, ? Butt's farm (*bere*).
BUTTERAVILLE, Butter's house; *or*,
place where there is a view (*willy*), *E.*
BUTTERDON, *i.q.* BOTERTON; *or*,
long (*hir*) house (*bod*) hill (*dun*).
BUTTERN, ? *i.q.* BATTERN.
BUTTERWELL, ? *i.q.* BUTTERAVILL.
BUTTON, *i.q.* BUFTON; *or*, = *bod oon*,
down house.
THE BUTTRESS, *i.q.* BUTRIS.
THE BUTTS, the place where archery
was practised, *J. M.*
BUTTY, ? *i.q.* BUDY.
BUZMAUGAN, *i.q.* BOSMAWGAN.
BUZZA, *n.f.*, = BUSSA, *or*, BOUDGIE.
BUZZARAL, *i.q.* BOSURREL.
BYERLEE, *n.f.*, ? *i.q.* BURLEY.
BYHSTAN, *s.B.m.*, ? = *Brychstan*, bright
stone, *t.*

CADON BARROW, ? battle hill (*dun*)
tumulus.
CADOR, *Earl*, warrior (*cadwr, w.*).
CADSON, ? bondwoman's down.
CADSON BURY, Cadson Castle.
CADUUALANT, *t.d.d.*, ? = *Cadwallon*,
war lord, *Y.*
CADUSCOT, ? battle-field (*cad, w.*) be-
low (*is*) the wood (*coat*); *or*,
bondwoman's cot.
CADWIN, *pr. Caden*, soldiers' hill, *M'L.*
CAER AN KLEDH, the camp with the
ditch *or* trench, *M'L.*; (*cledh*, left,
north).
CAER BRAN, crow village, *Gw.*;
Brennus's Castle, *Po.*
CAERFOS, -FOSSOU, -FOZA, -VOZA,
camp with the foss *or* dyke, *B.*
CAER GONIN, Conon's castle *or* camp.
CAERGUIDN, white castle, *B.*
CAERHEIZ, barley village, *Gw.*
CAER KIEF, companion castle, *Wh.*;
castle with ditch, *M'L.*
CAER KYNOCK, ? Caenog's (*w.*) castle.
CAER LADDON, ? broad (*ledan*), *or*
bank (*ladn*) field (*cae, w.*).
CAERLEON, Lleon's (*w.*) castle. Castra
legionis, *R.W.*; ? *i.q.* CALLEAN.
CAERNGREY, the grey rock (*carn*).
CAERTHILLIAN, ? the owl's (*dylluan*)

BYRCHTYLYM, *s.B.m.*, ? *i.q.* BRETEL.
BYRHTLOED, *B.m.*, bright influence, *t.*
BYRHTGYVO, *B.m.*, bright gift, *t.*

CAASE, ? lower (*isa*) enclosure (*ce*);
or, the wood (*cois*).
THE CABE, ? = *cape*, promontory.
CABILLA, *i.q.* CARBALLA.
CABLAN, = *Cabm Alan*, the crooked
(*cam*) ALAN; *Po.*, (now the CAMEL).
CADAPIT, ? battle pit.
CADD, *n.f.*, ? battle (*cad, w.*).
CADES, ? = *caites*, a bondwoman.
CADGE-. CAGE-WITH, battle tree, *H.*; ?
= *scedgwith*, privet.
CADMADOC, ? Madog's battle-field
(*cad, w.*).
CADOCK, *Duke*, = *cadwg*, warlike, *w.*

carn.
CAFFIL MEADOW, ? horse (*cevil*)
meadow.
CAIR, = *caer*, a camp, castle, city,
village; *or, care*, the mountain ash.
CAIRNE HAY, carn or rock close.
CAIRO, ? = *caerau*, the camps.
CAKEVAL, ? horse (*cevil*) close (*cae, w.*)
CALADDRICK, ? Edrick's field (*gweal*);
or watery (*douric*) fields (*gweallow*).
CALAMANSACK, the hard (*cal*) stony
place, *or*, the stony grove, (*celli*), *Pr.*
CALA-MERE, -MEER, ? great (*mear*)
field.
CALARTH, ? high (*arth*) field.
CAL-ARTHA, -ATHA, ? higher field.
CALCUFF, ? the smith's (*gof*) field.
CALDOWN, ? = *cold down*.

[21]

CAL

CAN

CAL-EDNA, -IDNA, -ENDO, -ENNO, ?
i.q. GWEALEDNACK.
CALEN-DRA, -DRY, old house (*hendra*)
field; *or* = *celin dre*, holly house, *R.W.*
CALENICK, holly (*celin*) place; *or*, moist
(*lynnic*) enclosure (*cae*).
CALL, *n.f.*, hard, flinty, obdurate, *H.*
CALLASE, ? green (*glas*) field.
CALLE-AN, -ON, ? lamb (*ean*) field.
CALL-EEVAN, -EVAN, ? smooth
(*levan*) field.
CALLENGIA, ? = *gweal an chy*, field by
the house.

well, *H.*; crooked river (*burne, s.*),
Nord.
C. VEAN, little Camborne.
C. VEOR, great Camborne.
CAMBRIDGE, crooked bridge, *Pr.*; ?
bridge over the crooked [river]; *o.*
CAMBROSE, ? = *carn bras*, great
carn, *T.C.*
CAMEL, crooked river, *Nord.*, (= *cam
heyl, T.Q.C.*).
CAMEL FIELD, = *camomile* field.
CAMELFORD, the passage over the river
CAMEL.

CALLESTOCK, hard (<i>cal</i>) broad (<i>les</i>) oak, <i>T.</i> ; ? broad field (<i>gweal</i>) with the dead stock of a tree (<i>stoc</i>).	CAMERRANCE, <i>i.q.</i> CARMERRANCE.
CALLIBARRET, ? BARRETT'S grove.	CAMOEN, ? crooked down (<i>oon</i>).
CALLIBUDGIA, cowhouse (<i>boudzhi</i>) grove (<i>celli</i>), or field (<i>gweal</i>).	CAMPASSUCK, <i>i.q.</i> CARNPESSUCK.
CALLILOND, ? grove land.	CAMPBELL, CAMEL, <i>n.f.</i> , ? from the river, <i>C.S.G.</i>
CALLIMAY POINT, <i>from</i> the Breton festival Kalamae, on the <i>calends of May</i> , <i>N.</i> ; = <i>w. Calanmai, R.W.</i>	CANAKEY, <i>i.q.</i> CARNAKEY.
CALLINGTON, <i>v.</i> KELLITON, <i>d.d.</i>	CANAL-IDGEY, -ISSEY, -EGIE, St. Issey Creek, <i>B.</i> ? carn on St. Issey moor (<i>hal</i>).
CALWETONE, (<i>p.s.</i> St. Mary), chapel (<i>cil, H.</i>), or, grove (<i>celli, T.</i>) town.	CANA PARK, ? = Corner close.
CALLWITH, ? = <i>w. Collwith</i> , hazel grove, <i>R.W.</i>	CANARTHEN, <i>i.q.</i> CARNARTHEN.
CALSTOCK, <i>d.d.</i> CALESTOCK, (<i>p.s.</i> St. Andrew, <i>O.</i>), hard stock or oak, <i>Pr.</i>	CANDRA, ? white or singing town.
CALVADNACK, <i>i.q.</i> GOLWEDNACK.	CANDROW, ? down (<i>goon</i>) of oaks (<i>deru</i>).
CALVENOR, ? slaughter (<i>ar</i>) stone (<i>maen</i>) field.	CANE PARK, ? ridge (<i>cein</i>) close.
CALVER MEADOW, ? great field (<i>gweal veor</i>), or, pigeon-house (<i>culver</i>) meadow.	CANEAN, ? lamb (<i>ean</i>) rock (<i>carn</i>).
CALVORRY, ? further (<i>warra</i>) field.	CANEDON, <i>i.q.</i> CARNEDON.
CAMBEAK, crooked (<i>cam</i>) point (<i>pyg</i>).	CANENV-OR, -ER, ? rock (<i>carn</i>) by the road (<i>en vor</i>).
CAMBERDENEY, CAMPERDENEY, Welshman's fortification (<i>dinas</i>), <i>N.</i>	CAN-ERA, -ARA, field (<i>eru</i>) ridge (<i>cein</i>), <i>Ped.</i>
CAMBERDOWN, Welshman's hill or down.	CANHALLACK, <i>i.q.</i> CARNHALLACK.
CAMBLAN, CAMB ALAN, <i>Cam.</i> , for CABM ALAN.	CAN-HEWAS, -VASS, <i>i.q.</i> CARNHEWAS.
CAMBORNE, <i>o.</i> CAMBRON, (<i>c.d.</i> St. Meriadoc, <i>O.</i>), crooked hill (<i>bron</i>). The crooked or arched <i>burne</i> or	CANHILLY, ? <i>i.q.</i> GOONHILLY.
	CANN, <i>n.f.</i> , ? = <i>can</i> , white; a song; a hundred; the full moon, <i>Po.</i>
	CANN-ELLAS, -ILLIS, <i>i.q.</i> CARNELLAS.
	CANNER PARK, ? = corner close.
	CANNICK PARK, ? rocky (<i>carnic</i>) close.
	CANNICOOSE, ? rock (<i>carn</i>) by the wood (<i>cuz</i>).
	CANNYGLAZE, ? <i>i.q.</i> CARNGLASE.
	CANODGEON, ? ox (<i>udzheon</i>) carn.
	CAN ORCHARD, ? Orchard's down (<i>goon</i>), or, carn.
	CANRETHEO, <i>deacon, w.B.m.,</i> ? singer (<i>cantor</i>) of merit (<i>reth</i>), <i>F.B.</i>

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

CAN

CANTGUEITHEN, CANTGETHEN,
CANGUEDEN, *deacon, w.B.m., ? singer of prayer (gweddi, w.), F.B.*
CANWORTHY, *i.q. CARNWORTHY.*
CARA, *n.f., ? = carrag, a rock, a stone; or, carow, a stag.*
CARAC DIU, black (*du*) rock.
CARA-CLOSE, -CLOUSE, -CLOWZE, -CLUZ, -GLOOSE, -GLOZE, -GLUZ, the grey (*ludzh, Lh.*) rock.
CARA CLOWSE EN COWSE, “the hoare rock in the wood” (*cuz*), *Car.**
CARA CROAK, = *carrack, i.e. the rock, a reduplication.*
CARADJER, ? = *caer-, carn-, or cae issa, lower castle or town, carn, or close.* †
CARADOCUS, *king, w. Caradwg beloved.*
CARADON, ? ? castle on the hill (*dun*). Sheep (*caor, ga.*) hill, Beal. (*o. CARNADON*).
CARALLA, ? lower (*gwolla*) close.
CARALVA, ? Alva’s *c.*
CARB-ALLA, -ELLA, -ILLA, ? lower *c.*; or, *i.q. CARBILLY.*
CARB-ARROW, -URROW, -ORRO, ? higher (*gwarra*) *c.*
CARBEAN, *d.d. CARBIHAN, little c.*
CAR-BEELE, -BILLY, a rock *mentulae formae, Sc.*; ? rock of Bel or the sun.
CARBIGLETT, ? shepherd’s (*bigel*) gate (*yet*) close (*cae*).
CARBILLY, ? BELI’S castle, *i.q. BLISTON.*
CAR-BIS, -BOS, -BUS, rocky wood (*bois, f.*) or, house or castle (*bos*) of stone, *Pr.*
CARBLAKE, ? priest’s (*belec. a.*) town.

CARE

CARBOULING, ? Peulyn’s (*w.*) *c.*
CARBOWL, ? the pool (*pol*) *c.*
CARC, ? = *carrac, a rock.*
CARCARICK, ? rock *c.*
CARCLAZE, grey (*glas*) rock (*Pr.*), or castle, *Po.*
CARCLEW, o. CRUCGLEW, the barrow (*cruc*) with the ditch or fence, (*cluth*), *Po.*; the enclosure (? *clew*) of barrows, *H.*; the rocky-land (*carrak*) of the creek (*loo*), *Ped.*
CARC-OW, -OE, ? barrows (*cregow*). Camp of the warrior or dog (*cu, ga.*), *Beal.*
CAR-DEW, -DU, black rock or castle, *Pr.*
CARDI-EST, -EAST, ? *c.* of the witness (*test*).
CARDIGGAN, ? sack (*tigan, B.*) close.
CARDINAN, *n.f., DINAN’S c.*
CARDINHAM, Dinan’s or DINHAM’S town; (*p.s. St. Meubredus, O.*).
CARDINNEY, ? hilly (*dinnick*) *c.*
CARDODDAN, ? the *c.* below (*dodn*).
CARDREAVY, ? the *c.* of the house (*tre*) by the stream (*gwy*).
CARDREW, oak (*deru*), or Druids’ *c.*
CARDWEN, ? = *gard wen, white garden, R.W.*
CARE, *i.q. CAER.*
CAREG-LOOSE, -LOOZ, *i.q. CARAG-LOOSE.*
CAREGROYNE, the seal (*groyne*) rock, *Po.*
CAREG TOL, the holed rock, *Bl.*
CARENICK, ? the rocky place.
CAREW, *n.f., = caerau, pl. of caer, a camp, castle, &c., R.W. ‡*

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

CARBONENELLIS,
CARNBONELES.

i.q.

**Cara Cowz* in *Clowze*, given in “Carew’s Survey” (fol. 154), is either a misprint, or a corruption, of *Cara clowse in Cowse*, “the ancient name of Saint Michael’s Mount,” (fol. 3.).

† In the following names, when from want of sufficient knowledge with regard to the several places, it is doubtful whether CAR stands for *caer*, *carn*, or *cae* (the Welsh equivalent of *ce*, “a hedge, enclosure,” &c.), the abbreviation “c.” is used.

‡ The name is pronounced Car’-ew in Ireland; Ca-rew’ in Devonshire; Ca’-rey in Cornwall and Wales. The old historian gives his patronymic a Norman origin,

“Carew of ancient Carru was, And Carru is a plowe,
“Romanes the trade, Frenchmen the word, I doe the name auowe.”

[23]

CARE

CARN

CAREWR-GE, -GA, *d.d.*, the c. on the water; ? *i.q.* TREWORGY.
CAREY, *river*, ? = *carow*, a stag, or, *graw*, rough.
CARFURY, ? the camp on the hill (*bre*).
CARG-AAL, -AUL, -OL, the holy castle, *Pr. (d.d.) CARGAV*.
CARG-ALLON, -OLLON, ? the enemies’ (*gallon, w.*) c.
CARGEASE, ? lower (*isa*) barrow (*crug*); or, *i.q.* CARKEASE, or, CARNKEZ.
CARGELLY, grove (*celli*) c.
CARGELLYO, the groves c.
CARGENTLE, ? family (*cenedel*) barrow (*crug*).
CARGENWEN, ? Kenwyn’s c.
CARGERRACK, ? rocky or higher

CARKEEK, ? look out c. (*geek, to peep, m.c.*).
CARKEEL, “*i.q.* CARBEELE,” *Sc.*; ? leech (*gel*) c.
CARKEEN, ? St. Keyne’s c.; or, lamb’s (*ean*) rock.
CARK-EET, -EIT, *n.f.*, ? *i.q.* GRUGGITH. (*carcath*, a ray fish; *gurcaeth*, a prisoner).
CARKEVAL, ? horse (*cevil*) c.; or, St. Eval’s rock.
CARKEW, ? *i.q.* CARCOW.
CARLAND, ? the c. of the enclosure (*lan*).
CARL-ANICK, -INNICK, *i.q.* CALENICK, or, = *kea linec*, a field of flax, *Pr.*

(gwarrach) c.	CARL-EAN, -EEN, -INE, -ION, ? <i>i.q.</i>
CARGIBBET, ? the miser's (<i>cybydd</i> , <i>w.</i>) <i>c.</i>	CAERLEON; or, = <i>celyn</i> , holly.
CARGLOTH, the veiled <i>or</i> concealed castle <i>or</i> town, <i>ga.</i> , <i>Beal</i> ; ? trench (<i>clawdh</i> , <i>w.</i>), or, glutton's (<i>glwth</i> , <i>w.</i>) <i>c.</i>	CARLENNOW, ? linen clothes (<i>lennow</i>) field; ? the <i>c.</i> of the learned (<i>llen</i> , learning), <i>R.W.</i>
CARGREAN, rock in the gravel (<i>grean</i>), <i>Sc.</i> ; sun (<i>grian</i> , <i>ga.</i>) rock, <i>Beal</i> .	CARLERRICK, ? the <i>c.</i> of the lunatic (<i>loerig</i> , <i>w.</i>), or, of Lleurwg, <i>w.</i>
CARGURREL, court (<i>cur</i>) castle (<i>caer</i>) wall (<i>gual</i>), <i>Wh.</i>	CARLESCAS, ? the burnt (<i>leskys</i>) <i>c.</i>
CARHALL-ACK, -ICK, -OCK, moor (<i>hal</i>) castle port (<i>ock</i>), or, the rocky moor of oaks, <i>Pr.</i> ; ? <i>i.q.</i>	CAR-LIDDEN, -LEDDON, the broad (<i>ledan</i>) carn.
CARALLACK.	CARLIGGA, ? <i>i.q.</i> CLIGHAR.
CARHANGIVES, ? ? castle of the gyves <i>or</i> fetters; or, <i>i.q.</i> CARNHANGIVES.	CARLOW ROCKS, ? the martin (<i>carlo</i> , <i>o.n.</i>) rocks.
CARHARRACK, the long (<i>hir</i>) rocky dwelling, <i>Pr.</i> ? further (<i>gwarrach</i>) <i>c.</i> ; <i>or, i.q.</i> CARCARICK.	CARLOGGAS, ? mice or rats' (<i>loggas</i>) <i>c.</i>
CAHART, ? high (<i>arth</i>) <i>c.</i>	CARLOOSE, grey (<i>ludzh</i>) rock, <i>Pr.</i>
CARHAYES, the enclosed castle, <i>Pr.</i> ; the barley (<i>heiz</i>) village, <i>Gw.</i>	CARLYON, <i>o.</i> CAER LYGHON, the camp (<i>caer</i>) place (<i>le</i>) on the downs (<i>on</i> = <i>gwon</i>), <i>M'L.</i>
CARICK ROADS, rock roadstead.	CARMAILOC, cent. 11, Mailoc's <i>c</i>
CARICK STARNE, saddle (<i>ysdarn</i> , <i>w.</i>) rock, <i>N.</i>	CARMEAL BALL, "a honey (<i>mel</i>) hill of the beneficall works," <i>Nord.</i>
CARIC-ON, -ONE, ? rock (<i>carrac</i>) on the down (<i>gwon</i>).	CARMELLOW ROCK, ? <i>i.q.</i> CARMAILOC.
CARIN CROFT, ? carn croft.	CARMELOR, ? Meilyr's (<i>w.</i>) <i>c.</i>
CARINES, ? lambs' (<i>eanes</i>) <i>c.</i>	CARMERRANCE, ? the <i>c.</i> of death (<i>mernans</i>).
CARINNA, ? ? castle on the promontory (<i>rhyn</i>).	CARMINNIS, <i>i.q.</i> CARNMINNISS.
CARJEWAY, ? David's (<i>Dewi</i>) close.	CARM-INNOW, -ENNLOW, little (<i>minnow</i>) city, <i>Pr.</i> ; the monks' (<i>menech</i>) castle, <i>T.Q.C.</i> ; the rock hill (<i>menedh</i>), <i>H.</i> ; a rock immoveable, <i>Sc.</i>
CARKEASE, ? lower (<i>isa</i>) rock (<i>carrag</i>).	CARN, CARNE, rock, rocky place, natural pile of rocks.
	CARN-ABEGGAS, -BEGGAS, bush (<i>bagas</i>) carn.

- | | |
|---|---|
| CARNACANOW, ? Caenog's (<i>w.</i>) carn. | C. CROUSE, ? the cross (<i>croes</i>) carn. |
| CARNADNES, St. Agnes carn, <i>or</i> carn of warning, protection (<i>adnes</i> , <i>w.</i>), <i>N.</i> | CARNDEAW, ? south (<i>dehau</i>) carn. |
| CARNADON, ? rocky hill (<i>dun</i>). | CARN-DEW, -DU, black (<i>du</i>) carn. |
| CARNA-GWIDDEN, -GUIDDEN, the white (<i>gwidn</i>) carn.
(KARNAWETHAN, the tree carn, <i>B.</i>). | CARNDROSE, ? carn of the boast (<i>terros</i>). |
| CARN AIRE, the inner point, <i>or</i> cairn of slaughter, <i>Bl.</i> ; ? long (<i>hir</i>) carn. | CARNEBIN, little (<i>bihan</i>) carn. |
| CARNAKEY, ? carn by the hedge (<i>ce</i>), <i>or</i> , of the spirit (<i>nuggy</i>). | CARNEBONE, ? down-house (<i>bo oon</i>) carn. |
| CARNAMINA, ? <i>i.q.</i> CARMINNOW. | CARNEDON, the rocky hill, <i>T.</i> |
| CARN AN PEAL, the spire rock, <i>B.</i> | CARNEGG-AN, -ON, ? carn on the downs (<i>goon</i>). |
| CARNANS, ? lambs' (<i>eanes</i>) carn. | CARNEGGO, ? the smith's (<i>gof</i>) carn. |
| CARNANTON, rock (<i>carn</i>) valley (<i>nans</i>) town, <i>H.</i> ; ? <i>i.q.</i> CARNADON. | CARNE-GGY, -GIE, ? the inside (<i>agy</i>) carn. |
| CARNARTHEN, ? carn on the hill (<i>ar dun</i>); <i>or</i> , Arthen's (<i>w.</i>) carn. | CARNEGLOS, the grey (<i>glas</i>), <i>or</i> church (<i>eglos</i>) carn. |
| CARBANGAS, ? carn at the end (<i>pen</i>) of the wood (<i>cus</i>). | CARNEGOES, ? carn of blood (<i>goy</i> s). |
| CARNBARGAS, kite's (<i>bargus</i>) carn. | CARNEGUIDDEN, <i>i.q.</i> CARNAGUIDDEN. |
| CARN BARRA, ? loaf (<i>bara</i>), <i>or</i> , higher (<i>gwarra</i>) carn. | CARNE HALLOW, ? rock moors (<i>hal-low</i>). |
| CARNBEAK, ? carn promontory (<i>pyg</i> , <i>w.</i>). | CARNELLAN, ? elm tree (<i>ellan</i> , <i>Pr.</i>) carn. |
| CARBIN, ? little (<i>bihan</i>) carn. | CARNELL-A, ? -OW, ? carn by the moors. |
| CARN-BONELES, -BONELLES, -BONELS, ? the son-in-law's (<i>els</i>), <i>or</i> , green moor (<i>hal las</i>) down-house (<i>bo oon</i>) carn. | CARNELLAS, ? green-moor (<i>hall as</i>), <i>or</i> , church (<i>eglos</i>) carn. |
| CARN BRANE, the crow (<i>bran</i>) carn. | CARNELS, <i>the same</i> ; <i>or</i> , son-in-law's (<i>els</i>) carn. |
| C. BRAS, -BROSE, big (<i>bras</i>) carn. | CARNEMOGH, the pigs' (<i>moch</i>) carn. |
| CARNBREA, <i>Le.</i> CARNBRAY, the mountain (<i>bre</i>) rock, <i>Po.</i> ; ? = <i>caer an bre</i> , the castle on the hill; <i>or</i> , <i>i.q.</i> Macpherson's "cairn-crowned hill." | CARNENTRAL, ? the carn in the middle (<i>hanter</i>) of the moor (<i>hal</i>). |
| CARNBURYANACK, the still, quiet (<i>anach</i>) spar stone (<i>carn</i>) grave <i>or</i> burying place, <i>H.</i> (<i>See BRYANNICK</i>). | CARN ENYS, island (<i>enys</i>) carn; <i>or</i> , lambs' (<i>eanes</i>) <i>c.</i> |
| CARN CAVAS, ? carn outside (<i>ves</i>) the hedge (<i>ce</i>); <i>or</i> , dirty (<i>cawys</i>) carn. | CARN-ETHEN, -ITHIN, the birds' (<i>edhen</i>) carn. |
| CARNCLEW, ? carn of light (<i>goleu</i> , <i>w.</i>). | CARNETON, <i>i.q.</i> CARNADON. |
| | CARNERVAS, ? outside (<i>ves</i>) the long (<i>hir</i>) carn. |
| | CARN EVALL, ? St. Eval's, <i>or</i> , the bald (<i>y voel</i> , <i>w.</i>) carn. |
| | CARNE WARRA CARNE, the rocky |

CARN-CLOG, -CLOUGY, the cairn of hard rock, *Bl.*
CARNCRAVAH, ? carn of the banshea (*craevagh, i.*).
CARN CREAGLE, the crying cairn, *Bl.*
C. CREIZ, the middle (*crez*) carn.

waste about the higher carn.
CARNE WARTHA, the higher carn.
CARN EWAS, ? the carn of desire (*yeues*).
C. FRANKAS, the crow (*bran*) carn in the wood (*cus*), *T.C.*
C. GLA-SE, -ZE, the green or blue stone, or, grey rock, *Pr.*

[25]

CARN

C. GOLEUA, rock of lights, *B.*
C. GOLLA, ? lower (*gwolla*) carn.
CARNGREAN, the rock or altar of the sun (*grian, ga.*), *Beal.*
CARN-GREEB, -GRIBBA, the rock like a bird's crest or comb (*crib*), *Bl.*
CARN-GRESS, -CREASE, *i.q.* C. CREIZ.
CARN GREY ROCK, grey rock carn.
CARNGURTHA, higher (*gwartha*) carn.
CARN-HALE, -HALL, -HILL, the carn on the moor or hill (*hal*); or, rock by the river (*heyl*), *C.*; or, white moor (*can hal*).
CARNHANGIVES, ? carn of the house (*an chy*) outside (*ves*).
CARNHAUT, ? sea shore (*aut, B.*), or, duck (*hoet*) carn.
CARN HERMEN, long (*hir*) stone (*maen*) cairn, *Bl.*
CARN-HIMBRA, -KIMBRA, the Welshman's carn. Associated rocks, *C.*
CARNHINGEY, ? ? carn by the house (*an chy*).
CARNHOAR, the sister's (*hoar*) carn.
CARNICK, the rocky place.
CARNIDDRIS, ? Idris's (*w.*) carn; (*edris,*

CARN

rocks, *North.* ? lesser (*le*) carn.
C. LEHAU, flat rocks (*lechau*) carn.
CARNLESBOEL, ? ? the broad (*les*) carn by the ox-cliff (*buallt, w.*).
CARNLESKYS, the rock of burnings, *B.*
CARNLOGE, the calf's (*loch*) carn.
CARNLUSACK, ? *i.q.* CARNLESKYS.
CARNMANNAL, ? *i.q.* CARVANNAL.
CARN-MARTH, † open rock, *C.*
CARNMEAL, honey (*mel*), or, Michael's carn.
CARN-MEAR, -MEOR, great carn.
CARNMEASURE, ? ? the moon (*misor, Mur.*) carn.
CARNMELLYN, yellow (*melyn*), or, mill (*melin*) carn.
CARNMEN, ? kids' (*min*) carn.
CARNMENELLIS, ? green (*glas*), or, broad (*les*) moor (*hal*) stone enclosure (*maen hay*) carn. *Manal yz*, a sheaf of corn, *Lh.*; (*c.d.* Holy Trinity, *Du B.*).
CARNMINNIS, ? the small (*minys*) carn.
CARNMOAN, ? the maimed man's (*moun, a.*) carn.
CARNMORVAL, whale (*morvil*) carn, *N.*
CARN MURR, the rock frequented by the sea bird "murr," *Woodley.*

learned).
 CARNIDJACK,* (*Nord.*, CARNUIACK),
 the hooting (*idzhek*) carn, *B.*
 CARNIFRIARS, the monks' carn, *N.*
 CARNINNEY, ? *i.q.* CARNHINGEY.
 CARNINOUS, ? lambs' (*eanes*) carn.
 CARN IRISHMAN, ? Irishman's carn.
 CARNITHIN, the birds' (*edhen*) carn.
 CARN-KEE, -KEY, the stony hedge (*ce*),
Po.; ? *i.q.* CARNKIE.
 CARNKEZ, cheese (*ces*) carn.
 CARN-KIE, -KYE, the dog (*ci*) carn.
 CARNKIEFS, *i.q.* CAER KIEF.
 CARN -LEA, LEH, the group of flat

C. NEAR, = *carn hir*, long carn.
 C. NIEGAN, twenty (*ugain*, *w.*) rocks, *C.*
 C. OLVA, carn at the head of the beack,
Bl. (*olva*, lamentation).
 CARNON, ? carn on the downs (*oon*); *or*,
 rock downs.
 CARNORU, ? rough (*harrow*) carn; *or*,
 carn on the slope (*rhiw*, *w.*).
 CARNPAREE, ? *i.q.* CARNBRE. A
 quantity *or* heap of rocks, (*parri*, *w.*, a
 flock), *C.*

*CARN KENI-DZHEK, -JACK, according to some; rendered "the head indented, notched, *or* jagged (*kenneagach*, *ga.*) cairn," *Beal*; "the ridge *or* head (*kean*) of the flying (*niedga*) serpent (*hac*)," *Buller*. An old west-countryman, whose family (including himself) always prided itself on keeping up the meaning of Cornish names, makes it "the carn of the nineteen (*nawnzac*) dogs (*cei*)," *T.C.*

† ? *i.q.* CHENMERCH, *d.d.*; Norden has "KERN-MARGH BEACON *or* CARN MARIGH, signifying *rocke wher horses (merch) shelter*"; Whitaker, "the knight's (*marheg*) cairn *or* barrow"; Polwhele, "the carn at the boundary (*mearc*, *s.*, *mars*, *w.*). *Merch* is also "daughter," *c.*

[26]

CARN

CARS

CARN-PASSACK, -PESSACK, ? Easter
(pasc) carn. (*Pesach*, rotten).
 CARN POPE, Pope's carn; *pob*, to bake.
 C. PRIOR, the prior's carn.
 C. RAW, Ralph's, *or*, the rough carn.
 C. ROS, the carn of heath *or* moss, *Bl.*
 C. SCATHE, the boat carn, *Bl.*
 CARNSEW, black *or* bream rock, *Pr.*; the
 dry (*sew*, *m.c.*) carn, *Bot.*
 CARNSMERRY, ? ? St. Mary's carn; *or*,

CARN Y VERTH, ? hawthorn (*frith*)
 carn.
 CAROE, *i.q.* CAIRO *or* CARA.
 CARON MEADOW, ? rock meadow.
 CARPALLOW, ? calf's house (*bod loch*),
or, further (*pella*) *c.*
 CARPENTER, ? the *c.* on the headland,
(pen tyr).
 CARPUAN, little (*bihan*) *c.*
 CARRACK AN LOAR, ? moon (*loer*)

- | | |
|---|--|
| <p>Carne's miry hay <i>or</i> close.</p> <p>CARN SPER-N, -NAC, bramble carn, <i>C.</i></p> <p>CARN-SULLAN, -SULAN, ? Sulcan's (<i>s.B.m.</i>), <i>or</i>, Sulien's (<i>w.s.</i>) carn; = Bellevue; prospect rock, <i>C.</i></p> <p>CARNSWORTH, ? Carn's farm, <i>t.</i></p> <p>CARNTISCOE, ? elder-tree house (<i>ty scow</i>) carn.</p> <p>CARN TOMMEN, the little hill (<i>tommen</i>) with the heap of rocks, <i>Heath.</i></p> <p>C. TORK, loaf-like (<i>torth, w.</i>) carn, <i>Bl.</i> (<i>twrch</i>, a hog, <i>w.</i>; <i>torch</i>, a collar, <i>w.</i>).</p> <p>C. TYER, ? thatcher's carn. Spar stone (<i>carn</i>) land (<i>tir</i>), <i>H.</i></p> <p>C. UNY, St. Uny's carn.</p> <p>CARNVASSACK, outside rock, <i>Bl.</i></p> <p>CARVENTON, well (<i>fenton</i>) carn.</p> <p>CARNVESILEN, the carn outside (<i>ves</i>) the enclosure (<i>lan</i>), <i>T.C.</i> (<i>meslan</i>, a mastiff).</p> <p>CARNVIEW, ? cow (<i>beuch</i>), <i>or</i>, look-out carn.</p> <p>CARNVOEL, <i>i.q.</i> CARN EVALL.</p> <p>CARN-VORTH, -Y VORTH, ship (<i>aorth, ga.</i>) carn, <i>Beal.</i></p> <p>CARNVRES, rock of judgment (<i>bres</i>), <i>Buller.</i></p> <p>C. WATCH, ? look-out carn.</p> <p>CARN-WEATHER, -WORTHY, ? further (<i>wartha</i>) carn.</p> <p>CARN-WHIDDEN, WYTHAN, -Y WITHAN, the tree (<i>gwedhen</i>), <i>or</i>, white (<i>gwidn</i>) carn.</p> <p>CARNWINN-ECK, -ICK, ? boggy carn.</p> <p>CARNWYNNEN, Gwynen's (<i>w.s.</i>) carn.</p> <p>CARNYORTH, <i>i.q.</i> CARNVORTH; carn of the bear (<i>orth</i>), <i>Buller.</i></p> <p>CARN Y VELLAN, <i>i.q.</i> CARN MELLYN.</p> | <p>rock.</p> <p>CARRACKDUES, ? sheep <i>or</i> tongue (<i>devas</i>) rock. Black rocks, <i>C.</i></p> <p>CARRACK GLADDEN, ? broad (<i>ledan</i>), <i>or</i> brink <i>or</i> edge (<i>glan</i>) rock, <i>C.</i></p> <p>CARRACKS, rocks, <i>Bl.</i></p> <p>CARRA GROUND, rock (<i>carag</i>) land.</p> <p>CARRAN CARRAW, ? stag (<i>carow</i>) carn.</p> <p>CARRATON, ? <i>i.q.</i> CARADON.</p> <p>CARRAW, ? brook (<i>carrog</i>) [field].</p> <p>CARREAN, ? lamb's (<i>ean</i>) c.</p> <p>CARR-EAS, -IES, lower (<i>isa</i>) c.; <i>or</i>, <i>i.q.</i> CARINES.</p> <p>CARRELOWE, ? c. on the moors (<i>hallow</i>); <i>or</i>, <i>i.q.</i> CARALLA.</p> <p>CARENACK, ? rocky [piece].</p> <p>CARENVER, ? c. by the road (<i>an vor</i>).</p> <p>CARRICK CALYS, ? the submerged <i>or</i> lost (<i>collys</i>) rock; (<i>calys</i>, hard).</p> <p>C. -DEW, -DHEW, <i>i.q.</i> CARAC DIU.</p> <p>C. GLOOSE, <i>i.q.</i> CARAGLOSE.</p> <p>C. HOWELL, -OWL, high (<i>uhal</i>), <i>or</i>, Howel's rock.</p> <p>CARRICKNATH, bare (<i>noth</i>) rock.</p> <p>CARRIG GONNYON, white stones, <i>B.</i></p> <p>CARR-INE, -ION, <i>i.q.</i> CARREAN.</p> <p>CARRINES, rock island (<i>enys</i>); <i>or</i>, island city or castle, <i>Pr.</i>; ? <i>i.q.</i> CARNINOUS.</p> <p>CARRIVICK, ? Herwig's (<i>t.</i>) c.</p> <p>CARROCK GOAL, ? moor (<i>hal</i>) rock; <i>or</i>, <i>i.q.</i> CARGAUL.</p> <p>CARROGET, ? Argwedd's (<i>w.</i>) c.</p> <p>CARRUAN, rocky river, <i>or</i>, castle on the river (<i>aun</i>), <i>Pr. Ruan</i>, = Roman, <i>Po.</i>; St. Rumon, <i>C.</i></p> <p>CARRYGLOOSE, <i>i.q.</i> CARACLOSE.</p> <p>CARSAWSEN, the Saxon's camp.</p> <p>CARSCAIN, sedge (<i>hesken</i>) moor (<i>cors</i>), <i>or c.</i></p> |
|---|--|

[27]

CARS

CARY

CARSELLA, *d.d.* KARSALAN, ? moor of the sun (*haul*) enclosure (*lan*), *M'L.*
Stone of the view, (*sulw, w.*), *C.*
CARSEWES, ? outside (*ves*) the dry (*sech*) *c.*
CARSILGEY, rocky (*carn*) river (*gwy*) or house (*chy*) in open view (*sul*), *Pr.*; ? rocking (*siglu*) stone, *C.*
CARSIZE, ? Saxon's (*sais*) camp.
CARSKILLING, ? holly (*kelinick*) moor (*cors*); secluded rock, *C.*
CARSLEWYE, rock reflecting light, *or*, very bright, *C.*
CARSULLAN, ? *i.q.* CARSELLA.
CARTARTHA, ? higher (*artha*) enclosure (*garth, w.*).
CARTHAMARTHA, rock over the TAMAR river, *C.*
CARTHEW, black (*dhu*) rock, *Gw.*
CARTHION, ? John's enclosure.
CARTHVEAN, little (*biahn*) enclosure.
CARTOWL, ? the devil's (*diawl*) *c.*
CARTREEVE, ? rock of dwelling, *C.*
CARTUTHER, ? Tudor's *c.*
CARVABIN, ? Mabin's (*w.*) *c.*
CARVAEN, stone (*maen*) fort; *or*, *i.q.* CARWEN, white castle, *T.Q.C.*
CAR-VALLACK, *o.* -VALGHE, - VOLGHE, the castle with the deep trench, *Po.*; (? *wollack*, lower).
CARVANNAL, broom (*banal*) *c.* Broomy place among the rocks, *Pr.*
CAR-VARTH, -VATH, the high (*warth*) castle, *Pr.*; *varth*, splendour, *C.*
CAR-VEAN, *o.* -VIGHAN, *d.d.* -BIHAN, little camp; (*or* marsh, *Wh.*).
CAR-VEDRAS, -WEDRAS, ? whether sheep (*gwedhar-es*) *c.*

CARVENNER, ? long-stone (*menhir*) croft.
CARVERTH, the green (*verth*) place, *Pr.*; flat or sunk-in rock, *C.*
CARVERY, *i.q.* CARFURY.
CARVETH, city (*caer*) grave (*beth*), *or*, castle burying place, *Pr.*
CARVIN-ICK, -ACK, stony (maenick) town, *R.W.**
CARVOLTH, ? Walloths' (*w.B.m.*) town. *Molletha*, to curse; *emladhe*, to kill one's self.
CARVORRY, ? stone of direction; (*forry*, to shew the way), *C.*
CAR-VOSSA, -VOSSOW, -VOWSA, - VOZA, the intrenched castle, *Pr.*
CARWALSICK, ? Wulsige's (*B.m.*) *c.*
CARWARTHEN, the *c.* on (*war*) the hill (*dun*).
CARWEDRAS, *i.q.* CARVEDRAS.
CAR-WEN, -WIN, -WYN, white, fair, good, *or* advantageously situated camp, *T.Q.C.* White rocks, *C.*
CARWICK, ? creek (*gwic*) *c.*; *or*, *i.q.* CARWYTHENICK, *or*, CARWINNICK.
CARWINE, *i.q.* CARVEAN, *or* CARWEN.
CARWIN-EN, -IAN, -IN, -ION, *i.q.* CARWEN; *or*, white (*gwyn*) *c.* on the downs (*oon*).
CARWINNICK, the dwelling on the marsh, *Pr.*; ? *i.q.* CARVINICK.
CARWITHEN, the *c.* by the tree (*gwedhen*).
CARWITHER, ? Uther's *c.*
CARWOLL-EN, -ON, ? the high (*whal*) *c.* on the downs (*oon*).

CAR-VEER, -VEOR, great marsh or *c.*
CARVELDRA, ? castle of cunning or subtlety (*feldra*), *C.*

CARWORGY, *i.q.* CAREWRGE.
CARWYTHONICK, the castle in a woody place, *Pr.*
CARYBULLOCK, = *caer bulach*, prince's town or enclosure, *T.* †
CARYQUITA, quoit-shaped rocks;

*The city, dwelling (*caer*), or stony (*carn*) marsh (*winnick*), *Pr.*; the rock (*carn*) spring, or fountain (*fenton*), leat, or rivulet of water (*ike*) *H.* Sharp-edged rock, *C.*

† Tonkin adopted this from Baxter, having previously rendered the name “the entrenched (*boll*) enclosure (*caer*) on the river (*ick*). Carew, *fol.* 115, tells us this was once a deer-park of the dukes; but “now it hath lost its qualitie through exchanging *Deere* for BULLOCKE.” See *D.G.*, *iv*, 8.-BULLOCK = *bwlc*, *w.*, a pass, a ravine, *C.*

[28]

CARZ

CAU

or = *car y coedau*, *w.*, the rock in the woods, *C.*
CARZANTICK, sacred (*santic*) rock, *C.*
CASPARD, ? wood part (*parth*).
CASSACA-DDEN, -WEN, ? elder tree (*scawen*) wood (*cus*). The trench (*cwys, w.*) of the battle-field (*cadva*), *C.*
CASSLAKE, willow (*helak*) wood (*cus*) or marsh (*cors*).
CASTALLACK, castle place.
CASTEL AN DINAS, *a reduplication.**
CASTERIL-LS, -LIS, ? wood (*cus*) land (*tir*) by the green-moor (*hal las*).
CASTICK, ? Usteg's enclosure (*cae*).
CASTILLEY, ? TILLEYS' wood or marsh.
CASTLE ANOWTHAN, the new (*noweth*) castle.
C. BEAN, little (*bihan*) castle.
C. BROSE, great (*bras*) castle.

CANOCK, &c., king's castle, *H.*; ? Cynoc's castle.
C. -KILLY BIRY, -KELLY BURY, grove (*celli*) castle, (*redup.*).
C. MAWGAN, MAWGAN'S castle.
C. MENN-ACK, -ECK, the castle on the hill (*pen*) near the water (*ick*), *M'L.*; ? monks' or stony castle, *R.W.*
C. PENCAYRE, ? head (*pen*) camp (*caer*) castle.
C. SCUDZICK, = LESCUDJACK castle.
C. TERRIBLE, *treble* walled castle.
C. VEAN, *i.q.* CASTLE BEAN.
C. WARY, -WERRY, -WHARRY, castle on (*war*) the river (*gwy*), *M'L.*
CASTLEWITCH, ? *i.q.* CASTLE HEWES.
CASTLEZANCE, holy (*sans*) castle.
CATA-CLEW, -CLUSE, *corruption of CARACLOWSE.*
CATACOMBE, ? wood (*coat*) vale.

- | | |
|---|--|
| C. BURY, <i>a reduplication; or, hill (bre) castle.</i> | CATCH, ? ? = <i>cae issa</i> , lower close. |
| C. CAERTH, ? high (<i>arth</i>) enclosure (<i>cae</i>) castle. | CATCHER, ? long (<i>hir</i>) CATCH; <i>or daisy (gajah, B.) [field].</i> |
| C. CARNUIACK, <i>see CARNIDZHEK.</i> | CATCHFRENCH, = <i>cadge fryns</i> , the prince's enclosure, <i>Wh.</i> ; = <i>f. chasse franche</i> , free chase <i>or</i> warren, <i>E.</i> |
| C. CAYLE, ? <i>see CAYLE.</i> | CATGUSTEL, ? <i>s.B.m.</i> , war (<i>cad</i>) pledge (<i>guistel</i>). |
| C. COFFER, ? rivulet (<i>gover</i>) <i>or</i> goat (<i>gavar</i>) castle. | CATIN, <i>m.s.</i> <i>Worthyvale</i> , ? = <i>Cadvan</i> , war horn, <i>Y.</i> |
| C. COMBRIA, ? hill (<i>bre</i>) combe castle. | CATSTON BURY, <i>i.q.</i> CADSON; ? war hill castle. Camp down barrow, <i>C.</i> |
| C. DOOR, -DORE, -DOAR, castle by the water (<i>dour</i>). | CATTEBEDREN, <i>w.</i> , <i>cad y bedren</i> , battle burying place, <i>C.</i> |
| C. FUST, club or mace (<i>fust</i>) castle. | CATTICOOMBE, <i>i.q.</i> CATAcombe. |
| C. GOFF, -GOUGH, the smith's (<i>gof</i>) castle. | CATUUTIC, <i>s.B.m.</i> ? <i>i.q.</i> QUETHIOCK; <i>or</i> victorious (<i>budic</i>) battle (<i>cad</i>). |
| C. GOTHA, -GOTHEA, castle surrounded by woods (<i>coedau</i>), <i>M'L.</i> | CAUNCE, CAUNSE, the causeway. |
| C. HAY, castle close. | CAUSELAND, ? moor (<i>cors</i>) land. |
| C. HEWES, ? outside (<i>ves</i>) castle close. | CAUSEWELL, ? well by the causeway. |
| C. HORNECK, the iron (<i>haiarn</i>) castle, <i>Pr.</i> ; corner (<i>horn</i>) castle, <i>Wh.</i> | CAUTRELL, ? wood (<i>coat</i>) on (<i>ar</i>) the moor (<i>hal</i>). |
| C. KAER KIEF, <i>i.q.</i> CAER KIEF. | |
| C. KEYNOCK, KINNICK, CANYKE, | |

*CASTELLAN DENIS *or* DANIS, the camp of the Danes, *Car.*, *Cam.*; Tonkin has CASTLE CAER DANE; Whitaker suggests Castle on the hill (*dun*); Norden, the isolated castle, made by its ditch like an island (*Castle en Inis*). DINAS might be *din enys*, island fortress. Some make *Castle* to be a fortification of stone, *dinas* of earth.

[29]

CAV

CHE

-
- | | |
|--|--|
| CAVARAH, ? higher (<i>gwarra</i>) close (<i>ce</i>). | C. ANJEW, the ruined (<i>andwy</i>) chapel, <i>C.</i> |
| CAVELDRA, <i>i.q.</i> CARVELDRA. | C. AUNGER, hermit's (<i>ancar</i>) chapel. |
| CAVERLO, ? close (<i>ce</i>) over (<i>war</i>) the pool (<i>lo</i>). | C. CARNE BRAY, CARNE BREA with the chapel on it. |
| CAVEWEDNACK, ? = <i>ce wednac</i> , white close. | C. HAYES, chapel fields. |
| CAVIL CLOSE, ? horse (<i>cevil</i>) close. | C. -INDE, -JANE, the narrow chapel, <i>H.</i> |
| CAVINACK, <i>i.q.</i> CARVINACK. | C. UNY, St. Ewinus' chapel, <i>H.</i> |
| CAWDERY, ? = <i>w.</i> , <i>coed deru</i> , oakwood. | C. WIDDEN, ? little (<i>vidn</i> = <i>vean</i>) chapel. Whitechapel, <i>C.</i> |
| CAWESPARK, ? causeway (<i>coanse, m.c.</i>) | CHARATON, CHARITON, = <i>car y don</i> , |

- close.
- CAWETH, ? *i.q.* CARVERTH; *or*, CARVETH, (? Stone grave, *C.*).
- CAWJ-GORTHA, ? higher (*gwartha*) wood (*cuz*).
- CAWSAWN, *i.q.* COSWINSAWSEN.
- CAYLE, ? castle (*caer*) on the HAYLE.
- CAYSE, *i.q.* CAASE.
- CAZEHILL, ? wood (*cois*) hill.
- CEENGULED, *s.B.m.* ? feast (*guledh*) supper (*cean*).
- CENGAR, *s.B.m.*, ? feast (*guledh*) supper (*cean*).
- CENGAR, *s.B.m.*, ? jewel (*cein*) of a friend (*car*).
- CENHUIDEL, *s.B.m.*, ? whelp (*cyn*) of scent (*huadl*), *C.*
- CENMENOC, *B.m.*, ? chief (*cyn*) monk (*manach*).
- CENMYN, *presbiter B.m.*, ? jewel of a mouth (*meyn, w.*).
- CENT-RY, -URY, *i.q.* SANCTUARY.
- CHACEWATER, ? hunting ground by the stream; (*c.d.* St. Paul.)
- CHAIR LADDER, ? *redup.* of cliff (*scar, t.; ladr, k.*).
- CHALLACOMBE, the valley of jaw-bones (*challa*), *Pr.*
- CHALL-ACOT, -COT, the cottage near the shed where kine are housed (*chall, T.Q.C.*).
- CHALL PARK, ? kine house close.
- CHAMPERNOWNE, *n.f.*, = Arnulph's field (*champ, f.*).
- CHANNEL CROFT, moor house (*chy an hal*) croft.
- CHAPEL AMBLE, the dull, blockish, *or* ignorant chapel, *H. See AMBLE.*
- C. AN CROUSE, chapel of the cross.
- C.-AN GADAR, -ENGARDER, ? the pirate's (*ancredour*) chapel.
- rocky down, *C.*; *or*, play (*choary*) hill.
- CHARK, ? cinder; *or, i.q.* CHORK.
- CHARLACK CROFT, wild mustard croft.
- CHARLETON, *i.q.* CHARLESTOWN, *or*, the churl's (*ceorl, s.*) enclosure.
- CHAUMOND, *n.f.*, = *De calvo monte*, of the bare hill, *Car.*
- CHAYPOLE, ? house (*chy*) by the pool (*pol*); *or* = chapel.
- CHEATER, ? house by the *tor*.
- CHECOOSE, wood (*cuz*) house.
- CHECOUCH, house of blood (*gudzh*).
- CCHEDDEN, ? *i.q.* CHYTANE.
- CHEDODDEN, house in the lay field.
- CHEESEWRING, pile of rocks like a cheese- (*or* cider-, *C.*) press; (*choarion, games*), *B.*
- CHEFRYE, house on the hill (*vre*).
- CHEGARDER, ? higher (*gwartha*) house; garden (*gardda*) house, *C.*
- CHEGENTER, ? nail (*center*) house.
- CHE-GWIDDEN, -GWIN, white house.
- CHEI, *d.d.*, ? enclosure (*hay*) house.
- CHELEAN, linen (*lin*) house.
- CHELENOCH, *d.d.*, ? *i.q.* CALENICK.
- CHELLEW, house in the lew or shelter, *Bot.*
- CHELTAN, under (*tan*) moor (*hal*) house.
- CHEN-ALL, -HALE, -HALL, house by the moor (*an hal*); (*heyle*, river, *C.*).
- CHENDUIT, ? David's old (*hen*) house.
- CHENEATHRO, ? ? house on the rough (*raw*) heath (*heyth*).
- CHENEY, ? = *Chy an hay*, house in the enclosure.

[30]

CHE

CHI

CHENGWETH, ? house in the green (*gwyrdh*) [field].
CHENISI, *t.d.d.*, ? = *censa*, the first.
CHE-NOWATH, -NOWAH, -NOWTH, *i.q.* CHYNOWETH.
CHENOWEN, house on the downs (*an oon*); new (*nowen*) house, *C.*
CENGWENS, = *chy an gwens*, the windy house.
CHENRET, *t.d.d.*, ? bold counsel, *t.*
CHENTON, hill (*dun*) house; *or*, house on the lay.
CHEQUE-, CHEQUER-PARK, ? = PARK SKEBER.
CHEREASE, middle (*crez*) house.
CHEREEN house on the hill (*rhyn*).
CHER-GWIDDEN, -GWIN, ? white long (*hir*) house; *or* = CHEGWIDDEN.
CHESEWARN, lower (*isa*) house by the marsh (*gwern*).
CHES-TEWAY, -TEWI, ? David's (*Dewi*) lower (*isa*) house.
CHETAN, ? *i.q.* CHYTANE.
CHE-TOADN, -TODDEN, ? *i.q.* CHENTON. Toad's house, or h. on the hill, *Pr.*
CHEVA FIELD, *i.q.* PARK SKEBER.
CHEVELAH, = *chy vaela*, house of trade, *i.e.* the shop, *C.*
CHEVYTODDEN, ? barn (*skeber*) lay or unploughed field (*todn*).
CHEYNEY, ? *i.q.* CHENEY.
CHEYNOY, ? nephews' (*noi*) house; *or*, *i.q.* CHENOWETH.
CHIB FIELD, ? = *sheep* field.
CHIBRAGGED, house of metheglin (*braggaud*), *T.C.*

CHILCOT, *n.f.*, ? *i.q.* CHILCOIT, *d.d.*; ? = COLQUITE.
CHILDENNY, ? house on the hilly (*dennick*) moor (*hal*).
CHILIWORGY, ? grove (*celli*) on (*war*) the river (*gwy*).
CHILLIEN, ? linen (*lin*) house.
CHILLOWBETT, ? CHIELOW by the pit or grave (*beth*).
CHILL PARK, ? moor house (*chyhal*) close.
CHILLY WILLY WATTLE BOROUGH, *t.b.*, ? ? grove (*cilli*) field (*gweal*) refuse (*attle*) heap (*burrow*), *T.C.*
CHILOREORET, *d.d.*, ? *i.q.* KILLIGORICK.
CHILS-WORTH, -WORTHY, ? children's settlements, *or*, homestead for the husbandmen (*ceorles, s.*), *Beal*.
CHIMDER, ? reaper's (*meder*) house.
CHINESTAN, *t.d.d.*, ? ? jewel (*cein*) stone, *t.* Tin (*ystean*) house, *C.*
CHING PARK, white house (*chy wyn*) close, *C.*
CHINGWITH, house by the trees (*gwedh*).
CHINHALE, house by the river (*heyl*), *C.*, *or*, on the moor *or* hill (*hal*).
CHIN-HALS, -ALS, house on the cliff (*als*).
CHINOAN, ? *i.q.* CHENOWEN.
CHINVY, ? house by the river (*gwy*).
CHIOWNE, CHOON, = *chygwoon*, down house.
CHIP PARK, sheep close.
CHIPPER CLOSE, *i.q.* PARK SKEBER.
CHIPPONDS, ? house by the bridge

CHICKEMBRA, CHIKEMBRA, = *chy cam bre*, house of crooked hillock, *C.*
CHIDA, *t.d.d.*, ? = *Ceadda*, war.
CHIDOW, ? house by the water (*dour*).
CHIELOW, cell, *or* house, by the lake (*lo*), *Po.* ? *i.q.* CHELLEW.
CHIENGWEAL, CHINGWEAL, house in the field (*gweal*).
CHIGOOLIN, ? house in the little field (*gweal vean*).
CHILBROOK, ? grove (*cilli*) by the brook.
CHILCHETONE, *d.d.*, ? *i.q.* KILKHAMPTON.

(*pons*).
CHIPYE, ? magpie (*pia, w.*) house.
CHIR-GWIDDEN, -GWIN, -GWYN, white long (*hir*) house; *or*, *chir* = *chi*.
CHIRON WARTHA, higher long down house; *or* = *chy an wartha*, the higher house.
CHISEL PARK, low (*isal*) house close.
CHITODDEN, *i.q.* CHETOADN.
CHITOL, house by the hole (*tol*), *C.*
CHIVERTON, house upon (*war*) the hill (*dun*), *Pr.*; green (*gwyrdh, w.*)

[31]

CHI

CHY

lay (*ton*), Gw.; (*ton* = *down*, *C.*).
CHIVILAS, ? house in the green field (*gweal las*).
CHIVORLOE, house over (*war*) the pool (*lo*), or, by the great (*veor*) pool, *Pr.*
CHOL, ? house on the moor or hill (*hal*); *or*, kine house (*chall*).
CHOLLOW, house by the moors (*hallow*).
CHOLWATER, higher (*wartha*) CHOL; *or*, CHOL stream.
CHOONS, ? lower (*isa*) down house.
CHORI, *d.d.*, ? = choary, a game.
CHORK, ? roebuck's (*iorch*) house.
CHORLEY, *n.f.*, ? darnel (*jure, Po.*) field.
CHOSE FIELD, ? Joe's field.
CHOUGH ROCK, daw *or* Cornish chough rock.
CHRISTANE, ? middle (*cries*) under

CHYBUCKA, the cows' cot, *Pr.*; ? the haunted house (*bucca, a spirit*).
CHYCAN-DRA, -DRIA, house of the singing (*can*) town (*tre*), *Po.*; candre, white *or* bright village, *C.*
CHYCARNE, the stone house, *or*, on a rock, *Pr.* Rock House.
CHYCARRADRE, *i.q.* CHYCANDRA, *Po.*
CHYCOLL, house by the hazels (*coll, w.*)
CHY-COOSE, -COISE, -NCOOSE, wood (*cuz*) house.
CHYDOW, ? house by the water (*dour*); house of the scold (*dow*), *T.C.*
CHYENDOUR WEETHS,
CHYANDOUR border fields *or* trees; (? *gwydd, wild, untilled l, w.*).
CHYFONS, ? bridge (*pons*) house.
CHIGAJOWAN, ? John's down (*goon*)

(*tan*) [field].
 CHUBACOMBE, Chub's vale.
 CHUBB, *n.f.*, ? house in the opening (*hop, m.c.*).
 CHUDLEY, *n.f.*, ? war (*chad*) pasture.
 CHUNE, *i.q.* CHIOWNE.
 CHURCH HAY, church-yard or close.
 CHURCHTOWN, village by the church.
 CHUREEN, ? games (*choarion*); or, house on the hill side (*rhyn*).
 CHURN PARK, ? games' close.
 CHYANCHY, house by the house, *R.H.*
 CHYANDAUNCE, ? dance or castle (*dinas*) house.
 CHYANDOUR, house by the waterside (*dour*), *Po.*
 CHYANGWENS, ? windy (*gwens*) house.
 CHY-ANHALL, -ENHALL, house on the moor (*hal*).
 CHYAN NANCE, ? house in the vale (*nans*).
 CHYANNOR, the ram's (*hor*) house, *Lh.*
 CHYANWHEAL, house by the work or mine (*whel*).
 CHYBARLEES, house on the high (*warth*) green (*las*), *Pr.*
 CHYBARRAT, ? BARRAT'S house.
 CHYBILLY, ? BELI'S, or, the colts' (*ebilli*) house.

house; *i.q.* TREGAJORAN, *J. Ca.*
 CHYGARDER, ? fiddler's (crowder) house.
 CHYGARKIE, house by the low hedge (*gurgye, m.c.*); or, Gwrgi's (*w.*) house.
 CHYGROUS, cross (*crouse*) house.
 CHYGWIDDEN, white house.
 CHYHEIRA, battle field (*heirua*) house.
 CHYJAH, lower (*isa*) house.
 CHY-KEMBO, -KEMBA, house of the Briton, *B.*; *i.q.* CHICKEMBRA.
 CHYLAN, enclosure (*lan*) house.
 CHYLAS-ON, -SON, house on the green downs (*glas oon*).
 CHYMBLO, ? Embla's (*t.*) house.
 CHYMDER, *i.q.* CHIMDER.
 CHYMOW, the hogs' (*mogh*) house.
 CHYN-ALE, -HALE, *i.q.* CHINHALE.
 CHYNANCE, *i.q.* CHY AN NANCE.
 CHYNEEDY, ? the great (*ethy*) house.
 CHYOISTER, *i.q.* CHYSAUSTER.
 CHYOON, *i.q.* CHIOWNE.
 CHYPIT, pit or grave (*beth*) house.
 CHYPONS, bridge house.
 CHYPRASE, meadow (*pras*) house.
 CHYRANCHY, the place of the breach, the house by, or rather, over against (*ar*), the house, *R.H.*
 CHY-RASE, -REASE, the middle house, *Gw.*

CHYREENE WARRA, higher (*wartha*) house on the hill (*rhyn*).
 CHYROSE, heath (*ros*) house.

CLARKENWATER, CLERKAN-WATER, ? the parson's stream, t.
 CLEASE, CLEESE, ? lower (*isa*) field

CHYS-AUSTER, -OISTER, heap-
(sawch, w.) shaped (*i.e. bee hive*)
houses, *C.*; dwellings on the south, *Bl.*;
house of lodging (*ostia*), *B.*
CHYSHORE, ? sister's (*hoar*) lower (*isa*)
house.
CHYTANE, lower house, *Pr.* (*tan, under*). ? Fire (*tan*) house, *R.W.*
CHYTRYAN, a house of cob or clay
(*pryan*) walls, *Po.*; (*tryan, a third part, R.W.*); ? house of homestead, *C.*
CHYVARTON, *i.q.* CHIVERTON.
CHYVAVIAN, ? Peiban's (w.) house.
CHYVELIN, mill (*melin*) house.
CHYVERANS, ? crows' (*branes*, w.)
house.
CHYVOAGE, -VOGUE, house in the
hollow or by the cave (*vug*).
CHYVOUNDER, house in the lane
(*bounder*).
CHYWEDNACK, white (*gwednack*)
house.
CHYWH-ELA, -EELA, house in the
fields (*gwealou*).
CHYWITTA, ? the widow's (*gwedho*)
house.
CHYWCOLUMN, down (*gwon*) house.
CIRUSUIS, *m.s.* Fowey, = Kerus,
beloved, *Ped.*
CLAH-AR, -AIR, ? = *i.q.* CLARE.
CLAM-, CLAMP-, CLAN-PARK, ? close
with the foot bridge; ? = *llam*, w., a
leap, a stride.
CLAMPITS, ? the holes near the foot
bridge.
CLAN, CLAUN, ? = w. *llan*, an
enclosure; or, *glan*, a bank. A foot
bridge, *T.Q.C.*
CLANDICE CLOSE, ? stack (*dise*, *B.*)
close (*llan*, w.).
CLAPER PARK, ? ? mire (*clabar*) close
(*parc*).

(*gweal*).
CLEATHER, *n.f.*, from ST. CLEATHER.
CLEAVE, CLEEVE, the cliff.
THE CLEDE, ? the trench (*cledh*).
CLEEST, ? east (*est*) field (*gweal*).
CLEGHAR, = clegar, a rock, cliff.
CLELAR, llar's (w.) field.
CLEMOWE, *n.f.*, = Clement.
CLENCH ZAWN, ? cave (*zawn*) into
which the tide flows, (*clench, to flow in*), *C.*
CLEN-ICK, -NICK, *i.q.* CALENNICK.
CLENICOME, CLINCOMBE, holly
(*celinic*) vale.
CLEVENNER, ? long-stone (*menhir*)
field.
CLEW, ? grey (*llwyd, w.*) [rock].
CLEWIS FIELD, ? GLUIS'S field.
CLIAS, CLIES, CLYES, CLIJAH, a
wattled fence, *Bot.*
CLIDDERN, ? thorn (*draen*) field.
CLIDGEY, *i.q.* CLIAS or CLODGY.
CLIFTON, the cliff enclosure, *t.*
CLIGGA, *i.q.* CLEGHAR.
CLIKE, ? Isaac's (*Ike*) field.
CLIMS-LAND, -TON, Clement's
enclosure (*lan, c., ton, s.*).
CLINICK, CLINK, *i.q.* CLENICK.
CLINTON, ? holly (*celin*) hill (*dun*).
CLISEY, ? *i.q.* CLIDGEY; or, lower (*isa*)
field.
CLIVER, ? great (*veor*) field.
CLOBERY, CLOWBERRY, ? echo
(*clow*) hill (*bre*) or barrow.
CLODE, *n.f.*, ? = clod, praise, fame.
CLODGY, CLOWGEA, CLOWGGY,
miry, sticky [*field*], *Bot.*
CLOGDON, *i.q.* CLIGGER DOWNS,
M'L.
CLOPPE COMBE, Clapa's (*d.*) vale.
CLOQUE, ? = clog, a steep rock.
CLOWANCE, = clownance, the hearing,

CLAPPER ROCKS, humpy rocks, *C.*; (*clapier, to speak, Pr.*).

CLARE, ? *i.q.* CLEGHAR.

or valley of echoes, *Pr.*; the valley of moorstones, *T.*; ? many (*llawer*) dingles (*nans*), *C.*

CLOWN, ? down (*oon*) field (*gweal*).

CLUBBERLEY, ? clover, *or*, dove-cot (*culver*) meadow.

[33]

CLU

COL

CLUCKA MILL, ? rock (*clog*) mill.
CLUMYER FIELD, dove-cot field.
CLUNEWIC, *d.d.*, ? *i.q.* CALENIC.
CLUNK, ? *i.q.* CALENIC.
CLUSION, = *w.*, clues *y on*, encampment on the down, *or*, by the ash trees, *C.*
CNEGUMI, *m.s.* Mawgan, ? = *w.* Cnecus, wrangling, jarring, *C.*
COAD, COAT, CODE, *n.f.*, wood.
COADDAH, ? wood enclosure (*hay*).
COAL PARK, ? cabbage (*caol*) close.
COANSE, the causeway.
COARSE HECKER, *i.q.* COOSE HECCA.
COARSE MOOR, ? a reduplication.
COATH, the wood (*coed, w.*).
COAT HILL, wood hill, *or* moor (*hal*) wood.
COAVER FIELD, field with the rivulet (*gover*).
COBALAND, ? rivulet land. Graves (*cobra*) of the temple (*lann*), *ga.*, *Beal.*
COBB, (*n.f.*) ? from cob, to break; *or*, cob, mud *or* earth for building.

COCK PULMARY, ? red (*coch*) pool of Mary, (*C.*), *or* Meore, *s.B.m.*
COCKWELL, ?? = red (*coch*) well.
CODIFORD, the passage (*fordh*) by the wood; *or*, wood by the road.
CODNA COOS, neck (*codna*) of the wood (*cuz*).
CODNA PORTH, neck of the bay, *T.C.*
CODNAWILL-Y, -AN, lapwing (*codna-hwilan*) [field].
CODNEREETH, ? = coed an rydh, Red-wood, *T.C.* (*ryd, a ford*).
CODNIDNE, the narrow (*edn*) neck, *Pr.*; ? fowler's (*idne*) wood, *T.C.*
COD PARK, ? wood (*coed, w.*) close.
COFFEN OWLA, ? lower (*golla*) excavation *or* open working.
COGEGOES, v. JIGGAS, ? ? mallow (*hocys, w.*) wood (*cuz*).
COGGAN ROCK, ?? the red (*coch*) rock.
COGLAND, ? red land. (? From gogelu, *w.*, to conceal *or* shelter, *C.*).
COISFALA, *o.* COYTFALA, wood on the FAL.
COISPENHAILE, wood at the river's

- | | |
|---|--|
| COBBET THORN, <i>i.q.</i> COPPET. | (<i>heyll, Pr.</i>) or moor's (<i>hal, R.W.</i>) head (<i>pen</i>). |
| COBBLEDICK, <i>n.f.</i> , = Cobbler Dick,
S.P.A. ? <i>i.q.</i> CUBLIDOICE. | COITE, = coed, the wood, <i>w.</i> |
| COBBLETY CUT, ? smithy (<i>govail</i>)
house (<i>ty</i>) wood (<i>coat</i>). | COLAN, from <i>p.s.</i> St. Colannus, <i>O.</i> ; from
glan, bank; <i>or</i> , clone, a cave, <i>B.</i> |
| COBBSHORNE, ? Cobb's corner (<i>horn</i>). | COL-, COLD-BIGGAN, the little
(<i>bichan</i>) neck or ridge of the hill, <i>Pr.</i> |
| COBER, (<i>river</i>) the stream. | COLBORNE, the dry well, <i>Pr. (?)</i> |
| COBHAM, ? dwelling (<i>ham</i>) on the
summit (<i>cop</i>), <i>t.</i> | COL-COIT, -QUITE, neck or ridge of the
wood, <i>Pr.</i> ; Wood-hill, <i>C.</i> ; <i>or</i> , = <i>w.</i>
Calcoed, thistles (<i>call</i>) wood, <i>R.W.</i> |
| COBMOOR, ? top of the moor. | COLCURROW, ? deer (<i>carrow</i>) ridge. |
| COBNAS, <i>i.q.</i> GABNAS. | COLD-, COLE-BROOK, ? cold stream. |
| COCKALORUM, ? ? ram's (<i>hor</i>) dung
(<i>cagal</i>) low-field (<i>ham</i>). | COLDCADE, ? <i>i.q.</i> COLCOIT; <i>or</i> , battle
(<i>cad</i>) ridge. |
| COCK CRIGATE, ? ? heron (<i>crychyd</i>)
down (<i>goon</i>). | COLDGARE, ? snipe (<i>giach, w.</i>) hill
(<i>col</i>), <i>C.</i> Castle (<i>caer</i>) hill, <i>R.W.</i> |
| COCKFORD, ? red (<i>coch</i>) passage. | COLDGOWREY, play (<i>guare</i>) ridge,
<i>T.C.</i> ? rock (<i>carrag</i>) field (<i>gweal</i>). |
| COCKINGTON, ? ? the enclosure (<i>tun</i>) of
the descendants of Cocc (<i>t.</i>). | COLD HARBOUR, ? cold shelter, <i>I.T.</i> ;
the narrow neck (<i>col</i>) over (<i>ar</i>) the
camp (<i>burg</i>), <i>M'L.</i> ; ? soldiers' (<i>arfwr,</i>
<i>w.</i>) hill. |
| COCKLAKE, ? boat (<i>cwch, w.</i>) lake; <i>or</i>
willow (<i>helak</i>) down (<i>goon</i>). | |
| COCKLEMOOR, the moor where the
weed Cockle grows; <i>or</i> , Cuckold moor.
See COGLAND. | |
| COCK MOYLE, ? the mule's (<i>moyle</i>)
basin (<i>cawg, w.</i>). | |

[34]

COLD

COM

-
- | | |
|--|--|
| C. HERNICK, ? <i>i.q.</i> COLDRINNECK. | COLLON, ? = colleen, the hazel, <i>w.</i> , <i>C.</i> |
| C. NORTH, ? north ridge. | COLLURION, ? boundary (<i>yrhian</i>) ridge
<i>or</i> field. |
| C. QUAG, ? hollow <i>or</i> empty (<i>uag</i>) ridge. | COLLY, ? = celli, a grove. |
| COLDRIGGEN, ? king's (<i>dragon</i>) ridge. | COLLYVEAN, ? little grove (<i>celli</i>). |
| COLDRINNECK, sharp-pointed (<i>rynick</i>)
ridge, <i>Wh.</i> ; thorny (<i>draenick</i>) hill (<i>col</i>),
<i>C.</i> | COLLYVEAS, ? <i>i.q.</i> COLDVASE. |
| COLD ROSE, ? ridge of the heath (<i>ros</i>). | COLMETTYN, ? stone (<i>maiden = maen</i>)
field (<i>gweal</i>). |
| COLDRUGLAR, ? heathy (<i>grugla</i>) hil- | COLPERREL, ? orchard (<i>perllan, w.</i>) hill, |

lock, <i>C.</i>	<i>C.</i> ; ? rose (<i>breilu</i>) field.
COLD-, COL-SLOGGET, ? Sloggett's ridge.	COLQUITE, <i>i.q.</i> COLCOIT.
COLD-, COLE-VAZE, hillock (<i>col</i>) of open field (<i>maes</i>), <i>C.</i>	COLROSE, <i>i.q.</i> COLD ROSE.
COLDVERTH, ? green (<i>gwyrd</i>) ridge.	COLSHILL, <i>n.f.</i> , neck (<i>col</i>) shields, <i>H.</i> ; ? = Cole's hill.
COLDWEST, hill of lodging or entertainment (<i>gwest</i>), <i>C.</i>	COLSLUICK, ? Solveig's (<i>t.</i>) ridge, <i>or</i> ridge of prospect (<i>sulva, w.</i>).
COLD-WIN, -WIND, ? white (<i>gwyn</i>) hill, <i>C.</i>	COLVANNICK, stony (<i>maenic</i>) ridge; speckled (<i>manog, w.</i>) with boulder stones, <i>C.</i>
COLDWORTHY, ? = gweal wartha, higher field.	COL-VASE, -VAZE, <i>i.q.</i> COLDVAZE.
COLE, <i>n.f.</i> , ? = coll, the hazels.	COLVENOR, <i>i.q.</i> CALVENOR.
COLEAN, lamb's (<i>ean</i>) field.	COLVERNES, ? alder (<i>gwern</i>) fields.
COLEBROOK, ? hill near the stream; <i>or, i.q.</i> COLDBROOK.	COLWITH, ? hazel (<i>coll</i>) wood.
COLENZO, <i>o.</i> Kalenso, ? nettly (<i>lenzac</i>) enclosure (<i>cae</i>).	COLWOOD, ? the same; <i>or</i> wood on the ridge (<i>col</i>).
COLE PARK, ? cabbage (<i>caol</i>) close.	COM, COMBE, COOMBE, = <i>w.</i> cwm, a bottom, a vale, a place between two hills, a dingle.
COLEZENT, ? holy (<i>sant</i>) hill, <i>C.</i>	COMBE KEAL, ? the concealed ravine, (<i>celu, to hide, w.</i>), J.W.M.
COL-GARE, -GEAR, <i>i.q.</i> COLDGARE.	COMBELAND, ? valley enclosure (<i>lan</i>).
COLGREASE, middle (<i>creiz</i>) field (<i>gweal</i>) or ridge (<i>col</i>).	COMBEROW, ? valley of pear trees (<i>perwydd, w.</i>), J.W.M.
COLHAY, ? ridge enclosure (<i>hay</i>).	COMBULLOCK, <i>n.f.</i> , ? calves'-house (<i>bolec, Po.</i>) valley.
COLHENDER, ? field by the old house (<i>hendra</i>).	COME TO GOOD, = cwm ty goed, wood house valley, Bellows.
COLLACOT, ? lower (<i>golla</i>) cot.	COM-FORD, -FORT, the great road <i>or</i> pass (<i>fordh</i>) between the hills, <i>Pr.</i> The combe with a road in it.
COLLAND, ? hazel (<i>coll, w.</i>) land.	COMMENDS, ? fields at the end of the combe.
COLLATON, ? lower town <i>or</i> hill.	COMMERANS, <i>i.q.</i> CAMERRANCE.
COLLEDROY, ? oak (<i>deru</i>) field.	COMMOW, ? pigs' (<i>mogh</i>) valley. Dark <i>or</i> close place, <i>Pr.</i>
COLLEGREEN, ? granite (<i>grouan</i>) hill, <i>C.</i> ; ? gravel (<i>grean</i>) field.	COM-OERE, -UYRE, <i>w.B.m.</i> , ? <i>i.q.</i> Conmor, strength, great, <i>Y.</i>
COLLENTON, ? hazels on the hill.	COMPASS, ? shallow (<i>bas</i>) valley.
COLLERY, ? hazel field (<i>eru</i>).	COMPRIGNEY, ? fertile (<i>brygain, w.</i>)
COLLET, ? = gweal yet, gate field.	
COLLEVOR, ? great (<i>veor</i>) field (<i>gweal</i>).	
COLLEY PARK, ? hazel close.	
COLLFRETH, <i>i.q.</i> KILLIVERTH.	
COLLING, ? = <i>w.</i> colleen, a hazel.	

CON

valley, J.W.M.; ? down (*goon*) by the wood (*bryccini*, *T.R.*)
 CONAGON, ? corner of the down (*goon*).
 CONAN, n.f., speech, *i.e.* orator, *w.*, *R.W.*
 CONANDERS, ? Andreas's (*t.d.d.*) down.
 CONARD, ? high (*ard*) down.
 CONCE, CONES, *i.q.* CAUNCE.
 CONDER QUOIT TOR, ? Condor's (*c.*) quoit peak.
 CONDOLDEN, ? Gundulf's woody pasture (*den*, *s.*).
 CONDORA, ? the head (*cean*, *ga.*) between the two waters (*dourau*), *M'L.*
 CONDURR-A, -OW, druids' down, *B.*; the neck of water, *Pr.*; ? oak (*deru*) down (*goon*).
 CONETOCUS, *m.s.* Cubert, ? = gonidec, victorious, *a.*
 CONEY EAR, ? = goon y hir, the long down.
 CONGDON, ? king's (*konge*, *d.*) hill.
 CONGIER, ? camp (*caer*) down.
 CONGINIAN, ? bees' (*gwenyn*) down.
 CONIUM, ? coney or rabbit border (*hem*) [field].
 CONLY PARK, ? down pasture (*lea*, *t.*) close.
 CONNAMANNING, ? butter (*manen*) down.
 CONNA-, CONNER-PARK, ? = corner close.
 CONNERIES, ? dream (*henrus*) down.
 CONNERTON, * the scolding (*conner*) place, *Pr.*
 CONNINGS WOOD, ? king's wood, *t.*
 CONNIRON, ? the down at the boundary (*yrian*).
 CONNOCK, n.f., rich, prosperous, *H.*
 CON-NOR, -ORE, ? sister's (*hoar*) down.

COR

CONVENE, ? little (*bihan*) down.
 CONVENNA, lesser (*behenna*) down.
 CONVENON, ? butter (*menan*) down.
 CONYCOMBE, rabbit valley.
 CONZION, *i.q.* GOONZION.
 COOD, COODE, *n.f.*, *i.q.* COAD.
 COOF, ? summer (*haf*) down.
 COOMFORD, *i.q.* COMFORD.
 COON, ? = gwon, goon, a down.
 COOS, COOSE, the wood (*cuz*).
 COOSEBEAN, little (*bihan*) wood.
 COOSEHAY, wood close (*hay*).
 COOSEHECCA, Dickie's (*Hecca*) wood.
 COOSPOST, ? pillar (*post*) wood.
 COOSVEA, COOZVEAN, little wood, *Pr.*
 COOSWORTH, high (*gwarth*) wood.
 COOZWARRA, higher (*wartha*) wood.
 COPARCENARY, ? the stream (*cober*) near field ridge (*kein ery*, *Ped.*).
 COPE HILL, ? top of the hill.
 COPPET THORN, tufted (coppog, *w.*) thorn.
 COQUARNELL, ? ? = *ogo* gwar an hal, the cave on the moor.
 CORALLACK ? *i.q.* CARALLA.
 CORAN, COREN, ? *i.q.* CARN.
 CORDEW, ? *i.q.* CARDEW.
 CORG-A, -AY, -EE, ? = *gurgy*, a low hedge, *m.c.*
 CORGARAH, ? further (*gwarra*) moor.
 CORGELLY, ? the moor (*cors*) grove; *or*, *i.q.* CARGELLY.
 CORGERRICK, ? *i.q.* CARGARRACK.
 COR-LAIN, -LEAN, ? = corlan, a sheep-fold.
 CORLONEN, ? nettle (*linhaden*) close (*cae*); ? joyous (*llon*, *w.*) circle (*cor*), *J.W.M.*

CONQUER DOWNS, ? Congar's downs.
CONQUIDNO, ? Gwyddno's (*w.*) downs.
CONSTANTINE, from *p.s.* King
Constantinus; (*v. CUSTENTON*).

CORMIGAS, ? Maccos's (*B.m.*) close.
CORN-AGY, -IGGY, ? *i.q.*
CARNAKEY.
CORN-AIL, -ALL, -EAL, ? corner (*corn*)
of the moor; *or, i.q.* CORNHILL.
CORNEGOES, ? carn of blood (*gois*).
CORNELLOE, ? corner of the moors
(*hallow*).
CORNELLY, from *p.s.* St. Cornelius, *O.*

*o. CONMAWRTON, the town of the great (*mor*) hundred (*cant*), *or*, the great hundred town, C.S.G.; ? *d.d.*
CONARDITONE, the town of Conard.

[36]

COR

CRA

CORNHILL, *i.q.* CARNHALE.
CORN-, COR-PESACK, *i.q.* CARN
PESSACK (*pasgaid, rich, w., M.*).
CORNWALL, the horn (*corn*) shaped
land of the foreigner.*
CORSULLAN, *i.q.* CARSULLAN.
CORSULT, *Le.*, the conspicuous (*sull*)
moors (*cors*), *Wh.*
CORUGAN, ? Eorcon's court (*cor*).
CORVA, ? the court, camp, moor, *or*
circle place (*va*).
CORVISSACK, ? ivy (*idzhio*) croft.
CORVODE, ? rich (*voeth*) moor.
CORWENNA, ? white (*wennack*) rock.
CORY, *n.f.*, ? *i.q.* CAREY.
CORWENS, windy (*gwens*) moor.
COSAW-ES, -IS, the woods, *Pr.*; *i.q.*
COSWINSAWSEN.
COS-EN, -SEN, *n.f.*, ? *i.q.* COSAWSAN.
COSGARNE, rocky (*carn*) wood, *Pr.*; ?
crane's (*garan*) wood.
COSHAN, ? summer (*han, a.*) wood.

of the waste (*gwydd, w.*) ZAWN.
COTWYNE, *n.f.*, ? white wood.
COUCH, *n.f.*, = *w.* Coch, red, *R.W.* ? =
gudzh, blood.
COULHENDERS, ? old house (*hendra*)
fields (*gweal-s*).
COULSON, *n.f.*, son of Cole (*d.*).
COURLANDS, ? coarse lands, *or, i.q.*
CORLEAN.
COURTENAY, *n.f.*, ? = *f.* Court nez,
short nose, *Lo.*
COURTEYS, CURTEIS, CURTIS, from
lat. cors, cortis, a pen, cattle yard, Max
M.
COURAGE, *n.f.*, *i.q.* CROWDGIE.
COURT PELLES, ? distant court.
COVE BEAN, little (*bihan*) cove.
COV-EN, -IN, *n.f.*, ? = cefn, a ridge.
COVERACK, ? stream (*cober*), or goat
(*gaver*), place; *or, = COBER* rock.
COWAN PARK, ? down (*gwon*) close.
COW HEELS, ? *i.q* GWEAL GULLAS.

COSMEAL, Michael's or honey (*mel*) wood.
COSPOST, scratching post, *w.*, *J.W.M.*
COSSAWSIN, the Saxon's wood, *Po.*
COSTA LOSS, *T.a.*, = Cost is lost, *i.e.* Good for nothing [field].
COSWALL, ? wall (*gwal*) wood.
COS-, COSO-WARTH, high (*gwarth*) wood (*cuz*) or woods (*cuzow*).
COSW-IN, -YN, white (*gwyn*) wood.
COSWINSAWSEN, Saxon's white (*gwin*) wood. (*sawch, a heap, w.*, *C.*).
COTFORD, *i.q.* CODIFORD.
COTHELE, the river (*heyl*) wood (*coat*); = cotele, a wood, R.W.
COTTAPIT, ? cottage by the pit.
COT-TEL, -TLE, *n.f.*, *i.q.* COTHELE.
COTTERELL, *n.f.*, ? wood on (*ar*) the river. (*coterellus, a cottager, lat.*).
COTTEY, *n.f.*, ? wood hay, or close.
COTTON, *n.f.*, ? = down (*oon*) wood.
COTTON WEITH ZAWN, ? neck (*codna*)

COWINAC, ? i.q. CAVEWEDNACK.
COW-ISSACK, -YJACK, lower (issach) enclosure (cau, *w.*).
COWLING, *n.f.*, ? = colleen, a hazel.
COWLOE, ? = cowlas, the bay with the building, *Bl.*
COWNANCE, ? enclosure in the valley.
COYSPENHILEK, 14 cent., ? broomy (*benalac*) wood. (*coys = coed*).
COYTMOR, *n.f.*, great (*mor*) wood.
CRABBINS PARK, ? lambs' (*eanes*) summer (*haf*) rock (*carn*) close.
CRAB ROCK, ? = creeb, a crest.
CRACADILLOCK, ? Dillic's barrow (*crug*) or rock.
CRACK, = carac, a rock.
C. AN GODNA, ? rock of the neck (*codna*).
CRACKER, ? long (*hir*) rock.
CRACK-HAMPTON, -INGTON, ? rock on the hill (*an dun*); ? *d.d.*
CRACHENWE, rock by the river (*gwy*).

**d.d.* CORNVALIA, CORNVALGIE; o. Kernow, Cerniw, the horns or promontories, *B.*; Sammes derives it from *ph.* Cheren, a horn; *Bp.* Gibson from carn, a rock; others from Corineus, Companion to Brutus; Whitaker makes it "Wales" (*from wealhas, s., the Welsh or foreigners*) "in the corner" (*corn*).

Pr., CRACKETTON, a place (*ton*) where are shells (*cregyn*).
CRACKLAND, rock field.
CRADGY CRACK, ? CROWGEY barrow (*crug*), or rock (*carrag*).
CRADOCK, *n.f.*, = *w.* caradog, beloved.
CRAFTHOLE, ? hill (*hal*) croft.
CRAGANTALLAN, the high (*tal*) barrow

CREBAWETHAN, the crest (*crib*) [rock] with a tree (*gwedhen*).
CRE-, CREG-BILLIOW, the round (*pel*) barrow (*redup. crug, k., low, t.*), *M'L.*
CREEB, the crest- or combe-like rock.
CREDACOT, ? Cerdic's (*t.*) or Ceredig's (*w.*) cot.
CREED, from *p.s.* St. Crida.

(*crug*).
 CRAGGY TOR, rocky peak.
 CRAGOE, *n.f.*, ? = CREGO.
 CRAKE DEW, black (*du*) rock.
 CRAMS, ? outside (*ames*) rocks.
 CRANE, ? *i.q.* CARN; *or* = *garan*, a crane, *H*.
 CRANEY HAY, ? frog (*cranec*) close.
 CRANIS, ? lambs' (*eanes*) rock.
 CRANKAN, ? white (*can*) spring (*cren*), *B.*; ? rock (*carn*) of song (*can*).
 CRANKUM, ? crane's valley (*cwm*).
 CRANNOCK PARK, frog (*cranog*) close.
 CRANNOW, ? the same.
 CRAN-SEA, -SECK, -JACK, ? dry (*sech*), *or*, lower (*issach*) rock (*carn*).
 CRANSON, ? the charm (*swyn*, *w.*) rock.
 CRANSWORTH, ? crane's field, (*worthig*, *s.*); *or*, *i.q.* CARNSWORTH.
 CRANTOCK, from *p.s.* St. Carantocus, *O.*; (*d.d.* St. *Carentoch*).
 CRANYDON, ? frog (*cranec*) hill.
 CRAPP, *n.f.*, ? = gwrab, an ape, *w.*
 CRASKEN, ? *i.q.* CARSKAIN.
 THE CRASSES, the middle (*cres*) [fields].
 CRATHEN, CREATHEN, ? the birds' (*edhen*) rock; *or* = certhen, the mountain ash.
 CRAVA, ? wild garlic (*crav*) close (*hay*).
 CRAWLE, ? close (*ce*) on (*ar*) the hill (*hal*); *or*, hovel place (*le*).
 CRAW PARK, ? hovel (*crow*) close.
 CRAZE, *n.f.*, ? *i.q.* CARHAYES.
 CREADLE-, CRADLE-FIELD, ? = *w.* cardail, manured land.
 CREAN, ? = grean, gravel.
 CREANY, ? = greamic, gravelly.
 CREBAR, ? mountain ash (*care*) summit (*bar*), *or* close (*parc*).

CREDIS, ? *St. Crida*'s [cell].
 CREEG CARROW, the deer's (*carow*) barrow (*creeg*), *Pr.*; *or* Roman (*row*) castle (*caer*) barrow, *Po.*
 C. BROAZ, the great (*bras*) barrow, *Pr.*
 C. GLAZE, the green (*glas*) barrow, *Po.*
 C. LOGAS, the mice (*logas*) barrow.
 C. MEAR, -MEER, the great (*meor*) barrow, *T.*; the rock (*carag*) on the sea (*mor*), *Nord*.
 C. MURION, the ants' (*murrian*) barrow, *Pr.*
 C. PELLOE, *i.q.* CREBILLOW.
 C. SILLICK, the barrow in open view, *T.* (*syll, a view, prospect*).
 C. TOL, = *careg tol*, the holed rock, *Bl.*
 C. VOSE, the intrenched barrow, *Pr.*
 CREEKEN, ? little (*vean*) barrow *or* rock; *or*, *i.q.* CREGAN.
 CREEK LUDDRA, ? thieves' (*ladrou*) rock.
 CREENS, ? *i.q.* CARN ENYS.
 CREEP, ? = *i.q.* PENGREEP.
 CREEPER, *n.f.*, ? *i.q.* CREBAR.
 CREFFEL, ? = cyrafol, service berries, *w.*
 CREFTOA, strong hatch *or* poleaxe, *H*.
 CREGA, CREGGO, CREGO, ? = cregow, hillocks, mounds, barrows, tumuli.
 CREGAN FIELD, ? little hill (*crechen*, *a.*) field.
 CREGARLAND, ? partridge (*gregor*) close (*lan*).
 CREGLOW, rocks by the pool (*lo*), *T.C.*
 CREGOOSE, ? barrow in the wood (*cuz*)
 CREGWORTHGAN, ? high (*warth*) barrow on the downs (*goon*).
 CREISWELL, ? middle (*cres*) well.
 CRELL-A, -OW, -Y, CREILLY, ? *i.q.* CREGLOW, *or* CRELLAS.
 CRELL-AS, -YS, ? = crehyllys, ruined

[38]

CRE

- [dwellings]. Green (*glas*) hillock (*creeg*), *R. E.*
 CREM-BLE, -ILL, (*Car.* CRYMELL), the hill (*aill, ga.*) of Crom, Beal; sharpedged (*crimp*) hill, *M.*
 CREN-ICK, -NICK, ? *i.q.* CARNICK.
 CRENVAL, ? *i.q.* CARN EVAL.
 CRENVER, ? *i.q.* CARRENVER.
 CRESKIN, ? *i.q.* CARSCAIN.
 CRESLOW, ? *i.q.* CARSELLA.
 CRESSARS, midway (*cres*) [rocks], *T.C.*
 CRESTA, ? the scrubby (*crestu*) [field], *M.*
 CRESTICK, ? Ysteg's (*w.*) rock (*carn*).
 CREVELLAN, ? *i.q.* CARWOLLEN.
 CREWE, *n.f.*, ? *i.q.* CAREW.
 CREWELL, ? high (*uhal*) castle or rock.
 CREWES, CRUIS, *n.f.*, curled, *d.*, *F.*
 CRIB AN ZAWN, ? the crest (*crib*) by the ZAWN.
 CRIBBAGE, ? lower (*iza*) crest.
 CRIBBA HEAD, the crestlike headland, *Bl.*
 CRIBBAWIDDEN, *i.q.* CREBAWETHEN.
 CRICKAPIT, ? the pit near the barrow (*cryg*) or rock (*carrac*).
 CRICKEY PARK, ? rocky close.
 CRICKLEY, ? rock pasture (*lea, t.*) or place (*le, w.*).
 CRIDDLE, *n.f.*, ? = gwrdeol, an exile, *w.*
 CRIFF, CRIFFET, CRIFT, = croft.
 CRIFFIER, ? long (*hir*) croft.
 CRIFTOE, CRIFTS, ? the crofts.
 CRIGANTALLAN, the high (*tal*) barrow (*cryg*), *Po.*
 THE CRIGG, the rock or barrow.
 CRIGGLES, ? church (*eglos*) rock.

CROFT

- CROCKADODON, ? the under (*dadn* = *dan*) barrow.
 CROCKADON, the barrow (*cruc*) or rock (*carrac*) on the hill (*dun*).
 CROCKARD., *n.f.*, high (*ard*) barrow.
 CROCKER, CROAKER, *n.f.*, *i.q.* CROOKER; *or* = krogour, a hangman, *a.*
 CROCKET, ? barrow gate (*yet*).
 CROCKWOOD, barrow or rock wood.
 CROF HER, long (*hir*), *or*, higher croft.
 CROFT AN BROSE, the great (*bras*) or thicket (*brouse*) croft.
 C. AN CONS, causeway (*coans*) croft.
 C. AN CREEK, the field with the tumulus (*cryc*), *M'L.*
 C. AN DARREN, the oak (*derwen*) croft, *R.W.*
 C. AND CROUSE, the (*an*) cross croft.
 C. & WITH, *i.q.* CROFT EN GWEETH, the croft with the trees.
 C. AN GARRAT, ? the garden or enclosure (*gardd*) croft.
 C. AN HELLOW, croft by the moors (*hallow*).
 C. AN MEERE, ? the great (*meor*) croft.
 C. AN VOUNDER, the lane (*bounder*) croft.
 C. BARTH, -BERTH, ? side (*parth*), or bush (*perth, w.*) croft.
 C. BIB, ? pipe (*pib*) croft.
 C. BROASE, -BROWSE, *i.q.* CROFT AN BROSE.
 C. CAIRN, the carn croft.
 C. CHAIR, ? darnel (*jure, Po.*) croft.
 C. COATH, the wood (*coat*) croft.
 C. CROW, hovel (*crow*) croft.
 C. DEW, -DUE, black (*du*) croft.

CRIGGMAJOR, ? rock feeding ground (*mager, Pr.*).
CRILL-A, -EY, ? *i.q.* CRELLA.
CRIM, CRIMP, sharp-edged [rock], *M.*
CRINE, = caer rhyn, the castle on the promontory, *M'L.*
CRINNIS, ? rock near the island (*enys*).
CRIP-SON, -TON, ? Crapp's town, *T.C.*
CRIST, ? east (*est*) rock (*carn*).
CROAGAN, ? hut on the downs (*goon*).
CROAN, the cross, *Pr.*; ? the hut or styte (*crow*). (*crwn, round, w., R.W.*).

CROFTEDEDOR, *d.d.*, (*e.d.d.*, CROUTEDEDOR), ? great (*ethy*) croft by the water (*dour*).
CROFT EN CRANETH, croft with the heap of stones (*carnedd, w.*).
C. FOLD, croft with the sheep fold.
C. FRIGELS, church-road (*for eglos*) croft.
C. GARRA, higher (*gwartha*) croft.
C. GODNA, the neck (*codna*) croft.
C. GOTHAL, ? Irishman's (*godhal*) croft.

[39]

CROFT

CROW

C. GURDDEN, ? mountain-ash (*cerden*) croft.
CROFTHANDY, convenient croft; *or* croft by the house (*an ty*); the fire (*tan*) croft, Francis.
CROFT HARRY, ? acre (*eru*) croft.
C. KELLIER, ? long grove (*celli hir*) croft.
C. LOGE, calf's (*loch*) croft.
C. MAIN, stone (*maen*) croft.
C. MAINER, long-stone (*menhir*) croft.
C. MARGETT, ? magpie croft.
C. MEDLYN, ? Magdalen's *or* battlefield (*midland, w.*), croft.
C. MILGEY, greyhound (*milgy*) croft.
C. NETHAN, the furze (*an eithen*) croft.
C. NOALS, the cliff (*an als*) croft.
C. OVAL, ? apple (*aval*) croft.
C. PASCOE, Pascoe's croft.
C. PEDAN, ? croft end (*pedn = pen*).
C. PENDREA, town end croft.
C. PILLAS, pillas *or* poor croft.
C. ROSE, heath *or* moor croft.
C. SEA, dry (*sech*) croft.

CROOKER, ? long (*hir*) barrow.
CROOK HEEL, ? moor (*hal*) barrow.
CROOKLAND, ? barrow (*crug*) enclosure (*lan*).
CROOK PARK, barrow close.
C. SANS, ? holy rock (*carrac*).
CROOM FIELD, ? crooked (*crom*) field.
CROSCOMBE, the valley at right angles to another.
CROSSICK, ? boggy (*corsic*) field.
CROSSMAN, *n.f.*, ? stone (*maen*) cross.
CROSSOBY, place (*by, d.*) of the cross, *M'L.*; ? *i.q.* CROUSE HARVEY.
CROUG-ATH, -ARTH, ? high hovel.
CROUS, cross, *or* = cors, moor.
CROUSA DOWNS, the cross downs.
CROUSANRASE, the middle (*cres*) cross.
CROUSANVEAN, the little cross.
CROUSANWRAGH, the witch's (*an wrach, w.*) cross, *R.W.*; cross of the hill (*bre*), *T.C.*
CROUSE HARVEY, ? battle field (*heirva*) cross.

- C. SHENAUL, CHENHALL croft.
- C. STUBB-Y, -YS, croft with the cut furze stems.
- C. SUGAL, rye (*sygal*) croft.
- C. TIDNEY, ? fowler's or narrow (*idne*) croft, T.C.
- C. TOTTAN, ? the lay (*todn*) croft; ? hill (*dun*) croft, T.C.
- C. VEAN, little (*bihan*) croft.
- C. WEND-JACK, -ZACK, ? lower (*isach*) white (*gwin*) croft.
- C. WEST, west croft; (*gwestu, to shelter*).
- C. ZEATH, dry croft, *Gw.*
- CROGGAN, ? hovel on the downs (*goon*).
- CROG-GET, -ITH, wooden cross, *T.*; ? heath (*heyth*) barrow (*crug*).
- CROGHANS, ? lambs' (*eanes*) barrow.
- CROKE, n.f., = crug, a barrow, hillock.
- CROLL-A, -OW, ? calf's (*loch*) hovel (*crow*).
- CRONE, CROON, *i.q.* CROAN.
- CRONICK, ? frog (*cronec*) [field].
- CROOKEDY, ? Edy's barrow, *T.C.*; ? crooked piece.

- CROUSLEVAN, ? St. Levan's or lamentation cross (*llevain, to lament, w.*).
- CROUSMENIGGUS, the blessed (*beniges*) cross, *G.L.*; ? the nun's (*manaches*) cross.
- CROW, the sty, hovel, or shed.
- CROWAN, from *p.s.* St. Crewenna, *O.*; crow-an, the cross, grouan, moorstone gravel, *Pr.*
- CROWD-A, -EY, -ER, ? hovel by the water (*dour*), *T.C.*; ? fiddler's (*crowder*) [field].
- CROWDILLION, the owls' (*dylluan*) hovel.
- CROW-GEY, -GIE, cross hedge (*ce*), or house (*chi*), or dog's (*ci*), cross, *Pr.*
- CROW HILL, the hill with the camps (*caerau*) on it, *M'L.*
- CROWL, CROWLE, *n.f.*, ? the same; or, hovel on the moor (*hal*), *T.C.*
- CROWLAS, grey (*glas*) hut, *T.C.*
- CROWLEY, *n.f.*, ? hut pasture.
- CROWNICK, the dwelling at the cross, *Pr.*; ? *i.q.* CRONICK.
- CROWN PARK, hovel close.

[40]

CROW

CUR

-
- CROWN ZAWN, ? hovel ZAWN.
 - CROWSADJACK, ? lower (*issach*) cross (*crous*).
 - CROWSATH, ? high (*arth*) cross.
 - CRO-WSER, -ZIER, ? long (*hir*) cross.
 - CROWSWIN, white (*gwin*) cross, *Pr.*
 - CROWTON, ? *i.q.* CROW HILL.
 - CROW WEETHS, ? crow trees (*gwedd*); or, uncultivated lands (*gwydd, w.*) with the hovel.
 - CRUCARESKEN, 11 cent., barrow by the

- CUDDLE PARK, ? Irishman's (*gwyddel, w.*) close.
- CUDDRA, the wood by the house.
- CUDDUCOMBE, ? *i.q.* CATACOMBE.
- CUDJORE, CUGAR, ? play (*choary*) wood.
- CUDLIP, *n.f.*, ? moist (*leb*) wood.
- CUDNO, ? = *codna*, the neck.
- CUGURRICK, ? rock (*carrac*) close (*ce*).
- CULLION, ? *i.q.* CARLEAN, or CALLEAN.

sedgy camp (CRESKIN).
 CRUDGE, *n.f.*, ? = crudzh, crous, cross.
 CRUFF, CRUFFE, *n.f.*, ? = gariff, rough.
 CRUGIGIZARD, = crug a giz ard, tumulus of the woody ridge, *M'L*.
 CRUGKERN, *n.f.*, ? barrow in the corner (*corn*), or, of the handmill (*quern*).
 CRUG-LASE, -GLASE, green (*glas*) barrow.
 CRUGMEER, the great (*meor*) barrow, *Pr.*
 CRUGSILLICK, the conspicuous barrow, or, in open view, *Pr.*
 CRUGVES, the barrow outside.
 CRULLA, CRYLLA, ? *i.q.* CROLLA, or CROWLAS, or CRUGLASE.
 CRUMP, *n.f.*, ? = crom, crooked.
 CRUNDLE, = crundwell, a spring or well with a basin, *t.*, *Leo*.
 CRUNO, ? = cernow, horns, corners.
 CRUP-LIGHT, -LITE, *i.q.* CURPLY.
 CRU-TER, -TOUR, ? hovel (*crow*) land (*tir, doar*), or by the water (*dour*).
 CRUTHERS, *n.f.*, from CARTUTHER.
 CUBBERT or CUPBOARD, mine, ? *i.q.* CUBERT.
 CUBERT, from *p.s.* St. Cuthbert.
 CUBLIDOICE, ? stream (*gover*) pasture (*lea, t.*) with the stack (*dise, B.*).
 CUBY, from *p.s.* St. Keby, *O.*
 CUCURRIAN, ? basin (*cawg, w.*) at the boundary (*yrhian*).
 CUDDAN BEAK, CUDDEN POINT, the woody promontory, *Pr.*; the promontory with a neck (*codna*), *T.C.*
 CUDDIE, -Y, *n.f.*, ? = coed ty, house wood.

CULLODEN, steer (*lodn*), bank (*ladn*), or broad (*ledan*) field (*gweal*).
 CULLIS, *n.f.*, ? = goles, bottom, lowest part.
 CULLYNOUGH PARK, ? holly (*celenic*) close.
 CULLY PARK, ? grove (*celli*) close.
 CULOMS, ? from ST. COLUMB.
 CULVER-LAND, -PARK, dovecot (*clomiar*) close.
 CULVER-Y, -HAY, ? the same.
 CUMBERLAND, Welshman's close.
 CUNA, CUNNY PARK, ? corner or coney close, *t.*
 CUNAIDO, *m.s.* Carnsew, good (*da*) lord (*cuniaid, w.*).
 CUND-AY, -Y, *n.f.*, ? *i.q.* CUNAIDO.
 CUNICOURT, (now PLACE), the king's court, *t.*
 CUNMOR, duke, great head or chief.
 CUNNACK, *n.f.*, ? *i.q.* CONOCK.
 CUNNING, *n.f.*, ? *i.q.* CONAN.
 CUNOWAL, *m.s.* Madron, head (*cyn*) of praise (*maul*), *Dr.*
 CUNSIE, *w.B.m.*, bold victory (*sige*), *t.*
 CUNWORI, *m.s.* Fowey, = CUNMOR.
 CURGALLON, *i.q.* CARGALLON.
 CURG-EAR, -ARE, ? = *carrag hir*, long rock; or, grugyer, a partridge.
 CURGENVEN, ? Kenwyn's court (*cur*).
 CURGURWEN, *n.f.*, Gerwyn's (*w.*) court.
 CURLY-GHON, -ON, *n.f.*, *i.q.* CARLYON.
 CURN-O, -OW, *n.f.*, = Cerniw, CORNWALL.
 CURPLY, = *caer plas*, palace camp, *Po.*; ? BELI'S or BLIGHT court.
 CURRAN NIEGAN, *i.q.* CARN NIEGAN.
 CURRAS, ? = cors, a moor.

CUR

CURVEAN, Little (*bihan*) close (*ce*).
 CURVODA, ? court (*cur*) by the wood.
 CURVOZA, *i.q.* CARVOSSA.
 CURWEN, white (*gwyn*) court.
 CURY, *from p.s.* St. Corentinus, *O.*
 CURYAN, ? = *curvean*, little court.
 CUSBURRIER, ? long (*hir*) barn (*skeber*)
 wood (*cus*).
 CUSECCA, *i.q.* COOSEHECCA.
 CUSHING FIELD, ? turf (*cesan*) field.
 CUSK-AIN, -EAN, *i.q.* CARSCAIN; *or*,
 ridge (*cein*) wood (*cus*).
 CUSK-AYS, -EASE, ? the enclosed
 wood.
 CUSTENTIN, *w.B.m.*, *i.q.*
 CONSTANTINE.
 CUSTUS LOGGAS, ? = COST IS LOST.
 CUS-VARTH, -VEORTH, -WARTH, ?
 high (*warth*) wood.
 CUSVEY, ? little (*bich*) wood (*cus*).
 CUSWYN, white (*gwyn*) wood.
 CUTBRAWN, = *w.*, *coed bron*, wood on
 the hill.
 CUTCARE, ? camp (*caer*) wood.
 CUTCREW, wood with the hut (*crow*) *or*
 camps (*caerau*); ? deer (*carow*) wood,
 T.C.
 CUTECLIFFE, *n.f.*, ? cliff wood.
 CUTHILL, wood on the river (*heyl*), *Pr.*
 CUT-KEIVE, -KIVE, ditch (*keif*) wood,
 M'L.; wood of hiding place (*cuddva*,
 Ev.).
 CUTLINWITH, ? high (*warth*) lake (*lin*)
 wood. (*enwydh*, *ash trees*).
 CUTMEAR, great (*mear*) wood.
 CUT PARK, wood close (*parc*).
 CUTPARROT, ? gate close (*parc yet*)
 wood.
 CUTPIT, ? wood with a grave (*bedh*).

DAR

DACON, *n.f.*, ? = diacon, a deacon.
 DADDYPORT, the parent (*tad, w.*) port,
 Wh.
 DAD-, DOD-DYCROSS, cross of
 position *or* mark (*dodi*), *C.*; ?
 DODO'S, *or*, DAUID'S (*s.B.m.*),
 marsh (*cors*).
 DAD WOOD, ? fox (*tod*) wood, *t.*
 DAGGE, *n.f.*, ? *tach*, a warrior, *i.*
 DAG-GEL, -GLE, *n.f.*, ? *from*
 TINTAGEL.
 DALA-WHITTON, -WIDDEN, ? white
 (*gwidn*) dale; *or*, little DELI.
 DALIAS GEW, ? foliaged *or* leafy ravine
 (*cew*), *C.*
 DALLACK, foremost *or* front (*tal*) of
 land, *or*, headland, *C.*; ? the place in
 the dale.
 DALLARD, ? high (*ard*) dale.
 DAMASINNAS, ? the look out; (*dam*,
 round about, *synu*, to observe, *w.*), *N.*
 DAMELSA, *i.q.* DEMELZA; ? under
 (*dan*) cliff (*als*), *T.C.*
 DANDY, *n.f.*, under (*dan*) house; *or*, *i.q.*
 DAWNAY, *Lo.*
 DANE CLOSE, fire (*tan*), *or*, under (*dan*)
 close.
 DANESCOMBE, the Danes' valley, *t.*
 DANIEL, *n.f.*, ? *i.q.* TINNEL.
 DANGER, DAUNGER, *n.f.*, ? under
 (*dan*) the camp (*caer*).
 DANMONII, *from den*, men; *or*, *dun*, a
 hill; *or*, *dyfn*, deep; and *moina*, mines. ?
 DAMNONII, *from damn*, *or*, *w.* *dwvn*,
 deep, *R.W.*
 DANNAR'S CLOSE, ? *i.q.* DINAS.
 DANNET, ? below (*dan*) the gate (*yet*).
 DANNON CHAPEL, ? under (*dan*) down
 (*oon*) chapel.

CUTTEN PEAT, ? cutting peat [field].
CUTTI-FORD, -VET, wood by the road (*fordh*).
CUTTINE, ? = *coed wyn*, white wood.
CUTTY, ? = *w. coetiey*, a field, *R.W.*
CYGNEY, ? kitchen (*cicne, s.*) [field].

D
ABB, *n.f.*, ? dab, a flat fish; *or, i.q.*
DOBB.

DANNONDOZEL, ? under down low (*isal*) land (*doar*). (*dwzel*, a spout, *w.*).
DAPIFER, *n.f.*, the steward (*lat.*).
DARBY PARK, ? little (*bich*) water (*dour*); *or*, oak (*dar*) close (*parc*).
DARKE, *n.f.*, ? = *darag*, an oak, *i.*
DARKEY, ? = *dourgy*, a low hedge.
DARLEY, = Oakley; *or*, oak (*dar*) place (*le*); Oak green (*less*), *Pr.*
DARMAN, ? stone (*maen*) field, (*doar*, land).

[42]

DAR

DER

DARN-ABY, -EY, BAY, ? little (*bich*) oak (*derwen*) [field].
DARNICOMBRE, ? the oak (*derwen*) valley.
DARNIGHT, ? *i.q.* DANNET.
DARRACOT, ? oak (*derow*) or dairy cottage.
DARR-APS, -AS, ? = PARK AN DARRAS.
DARRITY HOLE, dirty cave, Woodley.
DARSELL, low (*isal*) land (*doar*).
DARTHZEY, ? = *doar sech*, dry land *or* oak, *T.C.*
DARUNDLE, *n.f.*, of (*d'.f.*) Arun vale (*dal*).
DAUNAS, ? = *dinas*, a fortification.
DAVEN MEADOW, ? deep (*dyfn*), *or* trickling (*davn, w., R.W.*) meadow.
DAVIDSTOW, v. DEWSTOW, St. David's (*p.s.*) place. (DAUID, *s.B.m.*).
DAW, *n.f.*, ? = Dauid, *or, dehau*, south.
DAWARNE, *n.f.*, ? *i.q.* TREWARN.

Pr.; ? DELI pit (*pol*).
DELAHAY, *n.f.*, ? *i.q.* DELI; *or*, of (*de* the (*la*) enclosure (*haie*), *f.*
DELAVAL, *n.f.*, ? *i.q.* DELABOLE; *or*, of the valley (*val*), *f.*
DELAWYDDLE, ? Irishman's (*gwiddal*) dale.
DELBRIDGE, *n.f.*, ? BRIXI'S dale.
DELI, DELLE, *d.d.* DELIAV, ? dale (*dal*) enclosure (*hay*).
DELIONUTH, ? new (*nowydh*) DELI.
DELLAS, ? green (*glas*) dale.
DELLYMEER, ? great (*meer*) DELI.
DEMBLE, *n.f.*, ? *i.q.* DENNEBOUL.
DEMELZA, ? eel (*malsai*) house (*ty*).
DENANT, ? = *du nant*, black vale.
DE NARROW ZAWN, ? rough (*harrow*) hill (*din*) ZAWN.
DENBOW, *n.f.*, ? *i.q.* DENNEBOUL.
DENBY, ? little (*bich*) wooded vale (*denu, s.*), *or* castle (*din*).
DENCH, DINCH, *n.f.*, ? = DENNIS.

DAWN-A, -AH, ? the down, *or*, down enclosure (*hay*).
 DAWNAY, *n.f.*, = D'Aunai (*Normandy*), *Lo.* (*aune*, an alder, *f.*).
 DA'WNET, ? = *down gate*.
 DAWNS-MYIN, -MEN, the stone dance, or dancing stones, *Bl.*
 DAWRACK, ? = *dourick*, watery [field].
 DAZARD POINT, ? high (*ard*) stack (*das, w.*) point.
 THE DEADMAN, solitary (*man*) horn, end, *or* point (*deadh*), *ga.*, *Beal.**
 DEAN, ? = *den*, a woody pasture, *s.*
 DEASON, *n.f.*, ? = *dyson*, noiseless.
 DECUM, ? house (*ty*) in the coombe.
 DEEBLE, *n.f.*, *i.q.* Theobald, people's (*theod*) prince (*bald*), *t.*
 DEGEMBRIS, *i.q.* TREGIMBRIS.
 DEGIBNA, ? house on the confines (*cyffiniau, w.*).
 DEJEY FIELD, ? house (*tshei*) field.
 DELABOLE, ? the clay (*bol*) hole (*tol*),

DENCREEK, *i.q.* TENCREEK.
 DENEMY, ? Amy's wooded vale, *t.*
 DENGEL, *s.B.m.*, ? = *dungel*, dungeon.
 DENIS-EL, -LY, *n.f.*, ? lower (*isala*) hill (*din*); *or, i.q.* Dinsul.
 DENN, *n.f.*, ? *i.q.* DEAN.
 DENNA-, DINNY-BROAD, ? castle (*din*) of treachery (*brad*).
 DENNEBOUL, clay (*bol*) hill (*din*), *Pr.*; fortress (*dinas*) on round hill (*bol*), *C.*; *i.q.* DELABOLE.
 DENNICK, the hilly [field].
 DENNIS, *i.q.* DINAS.
 DENNIS EIA, St. Ive's castle.
 DENNITHORNE, *n.f.*, ? the hilly (*dinnick*) place with the thorn.
 DENNY, ? *i.q.* DENNICK; *or*, DENNIS; *or*, hill (*din*) enclosure (*hay*).
 DEN-SIL, -ZHELL, hill in open view (*syll*), *Pr.*; ? *i.q.* DINSUL.
 DER BETTYS, DERBY'S CLOSE, ? beet

*There is however "a bay of corpses," BAIE DES TREPASSES, in Brittany. Sailors call the Cornish headland THE DODMAN (*T.C.*); ? the stone (*maen*) of mark or position (*dodi*), *C.* Gwavas says, DUBMAN or GUBMAN, a place where much ore (*gubman*, sea weed) is cast. Dudman is given by Bailey as scarecrow, hobgoblin; and is also a personal name.

root (*beatws, w.*) field, (*doar*, land).
 DERDEN, ? oak (*dar*) vale (*den, s.*).
 DERGAN, *i.q.* DOURGAN.
 DERNIFORD, ? the oak (*derwen*) passage.
 DERR-AS, -ES, -IES, *i.q.* PARK AN DARAS ; *or*, PARK DRIES.
 DERRYCOMB, ? oak (*deru*) vale.

DINHAM, *n.f.*, *i.q.* DINAN.
 DINNAB-ELL, -OLE, -OWL, -OLD, *i.q.* DENNEBOUL.
 DINNACOMBE, ? castle vale.
 DINNARS HEAD, *i.q.* PENDENNIS.
 DINNAVAL, *i.q.* DINNABELL.
 DINNERS PARK, DINAS close.
 DINNEY PIECE, THE DINNICK, ? hilly

DER-VAL, -WELL, ? high (*uhal*) oak.
 DEUI, *w.B.m.*, *i.q* DAVID.
 DEVERA, ? hill (*bre*) side (*tu*).
 DEVIOCK, ? DEUI'S estate.
 DEVIS, sheep (*davas*) place, *Pr.*
 DEVORAN, ? = *difron*, a bosom.
 DEW, *n.f.*, ? = *du*, black ; or, deheu, *w.*, south ; or, *edhow*, the Jew.
 DEWCOME, ? black or south vale.
 DEW DRY, ? south homeward (*adre*) [close].
 DEWEN, *n.f.*, ? of (*de, f.*) St. Wenn; or, white (*wen*) house (*ty*).
 DEWEY, ? south enclosure (*hay*).
 DEYMAN, DIAMOND, *n.f.*, ? the stone (*maen*) house (*ty*).
 DIARY, ? dairy [farm].
 DICE MEADOW, stack (*dise*, *B.*) meadow.
 DICKEY, DIGGEY, ? the tithe [field] (*dege*, tenth); ? = *ty isa*, lower house, *T.C.*
 DIDDIS, ? ? stack (*dise*) house (*ty*).
 DIDDY LAKE, ? ? TEHIDDY by the pool (*laca*).
 DIMELIOCK, ? Mailoc house or castle (*din*).
 DINAH'S HILL, fortification (*dinas*) hill.
 DINAKY, ? *i.q.* TANGEY.
 DINAN, *n.f.*, ? *i.q.* DENANT; or, the valley (*nant*) castle (*din*).
 DINAS VEAN, the little (*bean*) fortification (*dinas*).
 DINERDAKE, ? Arthog's (*w.*) castle (*din*).
 DINGDONG, ? bell [mine].
 DINGEREIN, Gerennius's castle, *Wh.*
 DINGEY, ? *i.q.* TANGEY.
 DINGLE, ? wooded (*gelli*) valley (*den*, *s.*).

field, *or*, = DINNIS.
 THE DINNIS, *i.q.* DINAS.
 DINSUL, hill sacred to the sun (*sul*), *B.*; conspicuous hill, *Wh.*; high (*uhal*) castle (*dinas*), *Po.*; ? hill of view (*syll*).
 DINWORTH, high (*warth*) hill.
 DIPPER PARK, ? pit (*dippa*) close.
 DIRFORD, ? passage over the water (*dour*), *M'L.*
 DIRLING, *w.B.m.*, darling, *t.*
 DIRMANTLE, field (*doar*) with the holed-stone (*maen tol*).
 DIRTY POOL, ? ? water (*dour*) house (*ty*) by the pool.
 DIRWYN, *n.f.*, ? = *derwen*, an oak.
 DISH, ? *i.q.* PARK AN DISE.
 DISTIN, *n.f.*, ? tin (*stean*) house (*ty*).
 DITCHEN, ? John's (*Dzhuan*) house.
 DITCHI PARK, ? *i.q.* DISH; or, DEJEY.
 DIZZARD, ? *i.q.* DAZARD; or = *dysert*, a wilderness, *w.*
 DOBB, *n.f.*, ? *dubh*, black; or, *dobh*, boisterous, *ga.*; or, *i.q.* DABB.
 DOBBS, DOBBINS, *n.f.*, = Roberts.
 DOBLE, *n.f.*, = Theobald.
 DOBNA, ? *i.q.* PARK TUBBAN.
 DOBWALLS, = daub (*i.e. cob*) walls, *C.*
 DOCK, ? sheaf (*attock*) [field].
 DODBROOK, ? Dodo's brook.
 DODD, *n.f.*, ? *i.q.* DODO, *t.d.d.*, from *theod*, people, *s.*; or, Dauid, *s.B.m.*
 DODDEN, *i.q.* PARK TODDIN.
 DODMAN, *i.q.* DEADMAN.
 DODNAL, ? under (*dan*) the moor (*hal*).
 DODSON, ? Dodo's down (*oon*).
 DOENGAND, *s.B.m.*, ? ? dark (*dun*) fox (*candido*, *w.*).
 DOFFAL CROFT, ? dock (*tafol*) croft.
 DOIDGE, *n.f.*, ? = Dodo's son.
 DOLCOATH, wood (*coed*) by the hole

[44]

DOL

or shaft (*tol*), *C.*; the old (*coth*) pit, *T.C.*; old valley, dale, *or* meadow (*dal*), *Pr.*
DOL-EER, -YER, long (*hir*) dale.
DOLGEY, ? *i.q.* DOLLEGY; *or*, hedge (*ce*), *or* dog (*ci*), dale.
DOLHUE CROFT, ? high (*uch*) dale croft.
DOLKA PARK, ? DOLGEY close.
DOLL-AH, -AR ROCK, rock of grief (*dolur*, *w.*).
DOLLAND, ? dale enclosure (*lan*).
DOLLARD, ? high (*ard*) dale.
DOLLEGY, dale near the house (*agy*).
DOLLING, ? little (*vean*) dale.
DOLPHIN, *i.q.* GODOLPHIN; *or*, DOL-VEAN; *or*, little (*vean*) dale.
DOLREE, ? dale field (*eru*).
DOLRENNY, ? valley REENS.
DOLRUNNY, ? plum (*aeranic*) valley.
DOLSBERRY, ? dark (*dulas*) hill (*bre*).
DOLLY-WHIDDEN, -WHITHEN, ? white (*gwidn*), *or* tree (*gwedhen*), dale.
DOLVEAN, *i.q.* DOLPHIN; ? little hole *or* shaft, *C.*
DOM BUCKA, ? ghost *or* scarecrow (*bucca*) hill (*dun*); bucha, a milking fold, *C.*
DOMELLICK, ? Mailoc's down (*dun*).
DONECHENIF, *d.d.*, ? autumn (*cynaif*) castle; *or*, nut (*cnyf*) hill (*dun*).
DONEY, *n.f.*, *i.q.* DAWNAY.
DONGEY, *n.f.*, *i.q.* TANGEY.
DONHAVERN, *i.q.* GOONHAVERN.
DONIERT, *m.s.* Redgate, *i.q.* DUNGERTH, warrior (*gereit*) king (*donn*), *ga.*, Beal.
DONNE-NY, -EGNEY, ? Cennych's (*w.*)

GOR

DORBEAR, ? barley (*bere*, *s.*, *C.*) field.
DORBERRY, ? rich (*berric*) field.
DOR BOTHICK, ? cottage (*bothoc*) field.
DORCAS, wood (*cus*) land.
DOR CATCHER, ? daisy (*cajah*) field.
DORCLAY, ? grove (*celli*) field.
DOR-COATH, -OOTH, -OTH, *i.q.* DOLCOATH; *or*, DORCAS.
DOR-DEAW, -DEW, -DUE, ? south (*dehau*), *or* black (*du*), *or* David's field.
DORDOWN, ? deep (*down*) water (*dour*).
DOR EAR, long (*hir*) land.
DOR EYE, ? water (*dour*) field (*hay*).
DOREY, *n.f.*, ? the same; *or*, *i.q.* DOWRICK.
DOR GULVAL, GULVAL land.
DORGWIDEN, white (*gwidn*) land.
DOR-HEERE, -HAIR, *i.q.* DOR EAR.
DORHERVAS, ? outside (*ves*) long field.
DORJOAN, ? down house (*choon*), *or* John's (*Dzhuan*) field.
DOR LEE, ? flat stone (*lech*) field.
DORLIS, ? broad (*les*) field.
DOR-MAN, -MUN, stone (*maen*) field.
DOR MARTH, ? water plain, *or* meadow (*marth*, *C.*) land.
DOR-MEAR, -MEER, -MER, great (*meer*), *or* marsh (*mere*, *s.*), field.
DORMINNACK, stony (*maenic*) field *or* land.
DOR MINNIS, ? little (*minys*) field; *or* lambs' (*eanes*) stone (*maen*) field.
DORMULLION, ? clover (*meillion*, *w.*) land.
DORN, ? = *trone*, a depression between the furrows of a field.
DORNELLA, ? the elm (*an elaw*) field.

castle; *or*, worm (*cynic*) hill (*dun*); *or*,
i.q. DONECHENIF.
DOOR DOWNS, ? water (*dour*) downs.
DOPP, ? the summit (*top*).
DOR, ? = *doar*, land, *i.e.* field; *or*, dour,
water.
DORANVITHAN, the (*an*) tree
(*gwedhen*) field.
DORAS, *i.q.* PARK AN DARAS.
DOR ATTY, ARTHUR'S field, *T.C.*
DORAVAL, apple (*aval*) field.

DORNEOUTH, new (*newydh*) land.
DORNOLDS, ? the cliff (*an als*) field.
DOROTHEGVA, ? tithe (*degeve*) lands
(*doarou*).
DOR POL, pool *or* pit (*pol*) field.
DOR PONS, bridge (*pons*) field.
DORRACKS, watery (*douric*) fields.
DORRE, ? *i.q.* DOR; *or*, DORHEERE.
DORSEALL, ? low (*isal*) land.
DORSET, seat, *or*, dry (*seth*) field.
DORSPUL, ? = PARK DARAS by the
pool or pit (*pol*).

[45]

DOR

DRU

DOR STENOR, tinner *or* waterwagtail
(*stenor*) field.
DOR VELHA, ? look out (*wylfa*) field.
DORVOR, ? water (*dour*) lane (*for*), *T.C.*;
or, great (*veor*) field.
DORWARD, *n.f.*, ? = *s.* *duru-weard*,
door-keeper; *i.q.* Porter, *Lo.*
DORWASE, ? outside (*ves*) field.
DORWICK, *n.f.*, ? = *dourick*, watery.
DOSMAR-E, -Y, DOZMERE, a drop
(*dos*) of the sea (*mere*, *s.*), *C.**
DOTSON, *i.q.* DODSON.
DOUBLEBOIS, Two woods, *f.*
DOUBLE PARK, ? dock (*tavol*) close.
DOULIN, ? black (*du*) pool (*lyn*).
DOUNE, *n.f.*, = *dun*, a hill, down.
DOUR CONNOR, ? Connor's water.
DOURGAN, white (*can*) water (*dour*); *or*,
water mouth (*genau*).
DOUROCK, ? watery *or* oak place.
DOVEAR, ? *i.q.* DOVOR.

DOZER, ? darnel (*jure*) field (*doar*).
DRAGON PIT, ? king's pit.
DRAINOS, DRAWNS, ? thorn (*draen*)
[fields].
DRAISES, ? bramble (*dreis*) [fields].
DRAKE, *n.f.*, = *draig*, a dragon, *w.*
DRAKEWALLS, ? conspicuous (*drych*)
walls, *C.*
DRALL, ? moor (*hal*) land (*tir*).
DRANGLING, ? = *draen lan*, thorn close,
T.C.
DRANGS PARK, ? *i.q.* DRAINOS.
DRANN-ACK, -OCK, ? thorny place
(*draenic*). Place of oaks, *Pr.*
DRAWCOMBE, ? oak (*derow*) vale.
DRAWLAS, DRELLOS, ? green (*glas*)
oak; *or*, *i.q.* DREWOLLAS.
DRAY, *n.f.*, ? = *tre*, a dwelling,
homestead; *or*, *deru*, oaks.
DRAYTON, DREADON, *n.f.*, ? oak hill
(*dun*); *or*, *i.q.* DRYDEN.

DOVRIGGER, daisy (*egr*) field, *T.C.*
DOWBER, the short (*ber*) water (*dour*),
Pr.; ? *i.q.* DOVEAR.
DOWDLE, south (*dehau*) or double
(*deau*) dale (*dal*).
DOWERNICK, ? marshy (*wernic*) land
(*doar*).
DOWER PARK, water (*dour*) close.
DOWGAS, water in the wood (*cus*), *Pr.*; ?
i.q. DORCAS.
DOWGATH, ? south garden (*garth*).
DOWLAND, ? south enclosure (*lan*).
DOWLSDOWN, water dingle, *C.*; ?
devil's (*diaoul*) down.
DOWNANCE, ? south vale (*nance*).
DOWN CHAINEYS, ? Chenisi's down.
DOWNDERRY, ? oak (*deru*) down.
DOWN HAY, ? hill (*dun*) close (*hay*).
DOWNING, *n.f.*, ? narrow (*ing*, *w.*) down.
DOWRAN, ? *i.q.* DOURGAN.
DOWRAN, ? *i.q.* DOURGAN.
DOWRICK, *n.f.*, = *douric*, watery.
DOWSTALL, ? south (*dehau*) shop (*stal*).

DREAN, ? *i.q.* PARK DREAN.
DREASON BALL, ? ? bramble (*dreis*)
down (*oon*) round hill (*boll*, *C.*).
DREEK KERROW, ? = *doar carow*, stag
land.
DRENNICK, ? *i.q.* DRANNACK.
DREURY, *n.f.*, ? oak field (*eru*).
DREW, *n.f.*, = *derow*, oaks.
DREWOLLAS, ? lower (*wolas*) oak.
DREY FIELD, ? oak, or home (*adre*), or,
dry field.
DRIBNA, ? = *dor behenna*, lesser field.
DRIFF, DRIFT, ? = *tref*, a dwelling.
DRIGG, *n.f.*, ? *i.q.* TRIGG.
DRONE PARK, ? *i.q.* PARK TROON.
DROSKIN, ? HOSKEN'S land, *T.C.*
DROWN, *n.f.*, ? = *tir oon*, down land.
DROWNGELLOW, ? down-land groves
(*celliow*).
DRUSE, ? *i.q.* DORWASE.
DRUSELLET DOWNS, DRUZEL gate
(*yet*) downs.
DRUZEL, ? *i.q.* DORSEALL.

*Or, sea (*mere*) with small-pebble-beach (*dos*), *C.* Sweet or fresh water sea (*douce mer*, *f.*), *Bond*. *Dozmare*, the water that ebbs and flows, *Pr.* From *dos*, to come, and *maur*, great, *Car*. The pool (*mere*) in the bush (*dos*), *ga.*, *Beal*. The meeting or coming together (*dos*) of the lake (*mer*) water (*uy*), *B.* ? *i.q.* MERRYMEET.

[46]

DRY

EAS

DRYDEN, *n.f.*, ? oaks (*deru*), or dry vale
(*den*, *s.*).
DRYFIELD, home (*adre*) field, *T.C.*
DRYM, ? oak (*dar*) border (*hem*).
DRY-SACK, -SOCK, -SUCK, *i.q.* PARK
DRYSACK.
DUBBERS, ? ? = Two barrows.
DUBHILL, ? black (*dubh*) hill.
DUBWALLS, *i.q.* DOBWALLS.

DUNNICK, hilly [field].
DUNSFORD, *n.f.*, ? castle (*dinas*) ford.
DUNSLEY, green hill, *Pr.*; ? *i.q.*
DENISEL.
DUNSTAN, *w.B.m.*, ? tin (*stean*) hill.
DUNSTANVILLE, Dunstan's town, *f.*
DUNSTONE, ? dark (*dun*, *s.*) stone, *t.*
DUNSTER, *n.f.*, ? castle land (*tir*).
DUNVETH, the grave's (*bedh*) hill, *Pr.*

DUDNANCE, ? lambs' (*eanes*) lay field (*todn*).
 DUDWELL, ? DODD'S well.
 DUFFNAL, ? moor (*hal*) bank (*tubben*).
 DUION, *B.m.*, ? *duon*, grief, sorrow.
 DULASTON, *n.f.*, ? dark (*duglas*) hill.
 DULEAR, ? *i.q.* DOLEAR.
 DULGER, ? camp (*caer*) dale, *T.C.*
 DULGOON, ? the down (*goon*) dale.
 DULLAN, *n.f.*, ? *i.q.* DOWLAND.
 DULMER, ? great (*meer*) dale (*dol*).
 DULOE, black (*du*) pool (*lo*), *T.*; or,
 God's pool, *Pr.*; ? south (*deheu*) pool;
 (*p.s.* St. Keby, *O.*; ? *o.* St. *Theliau*,
 Bond).
 DUM-ABOLE, -BLE, *i.q.*
 DENNEBOUL.
 DUMBLEDERRY, ? DENNEBOUL with
 the oaks (*deru*).
 DUNBAR, ? the bar below (*dan*).
 DUNBLE, *n.f.*, *i.q.* DENNEBOUL.
 DUNCAN, ? below the down (*goon*).
 DUNDAGELL, *n.f.*, *i.q.* TINTAGEL.
 DUNDER PARK, ? oak (*dar*) down close;
 or = the under close, *T.C.*
 DUNDHILL, ? moor (*hal*) lay (*todn*)
 [field].
 DUNGAR, ? castle (*caer*) hill (*dun*).
 DUNGEL, the dungeon, *Wh.*
 DUNGERTH, *i.q.* DONIERT.
 DUNGEY, *n.f.*, below the house (*chy*).
 DUNHAY, ? hill or down enclosure.
 DUNHEVED, down head (*heafod*) *s.*,
 Po.; summit of the hill, *O.*
 DUN-KEN, -KING, *n.f.*, ? *i.q.* TONKIN;
 or, brown head, donn cean, *ga.*, *Lo.*
 DUN-MERE, -MERE, -NAMERE, great
 (*meor*) hill, *Pr.*; lake (*mere*, *s.*) camp
 (*dun*), *M'L.*
 DUNN, *n.f.*, brown; a teacher, *ga.*
 DUNNEFORD, *n.f.*, ? hill ford.

DUNY, ? *i.q.* DONEY or DUNHAY.
 DUPATH, ? south (*deheu*) side (*parth*).
 DUPLIN, *n.f.*, ? black (*dubh*, *i.*) lake.
 DUPORTH, black (*du*) beach, *G.F.*
 DURANT, *n.f.*, ? water vale (*nant*).
 DUR-FOLD, -VAL, ? = *s.* deorfald, deer
 park; or, oak (*dar*) field.
 DURGAN, *i.q.* DOURGAN.
 DURLAN, ? oak or water close (*lan*).
 DUR LEAN, ? flax (*lin*) land (*doar*).
 DURLO, oak (*dar*) pool (*lo*).
 DURRA, river, ? the water (*dour*).
 DURRABEANS, ? the little (*bean*) lands
 or fields (*daourou*).
 DURRACOT, ? oak wood (*coat*).
 DURRAW, ? = *derow*, oaks.
 DURVA, oak or water place (*va*).
 DUSTON, *n.f.*, ? *i.q.* DUNSTONE.
 DUSTOWE, *n.f.*, *i.q.* DAVIDSTOW.
 DUTSON, DODD'S down (*oon*).
 DUXHAM, ? the duke's, or ducks',
 border (*hem*) [land], or home.
 DUZZARD, DYSART, *i.q.* DAZARD.
 DWELLA, ? *i.q.* TREWELLA.
 DYER, *n.f.*, ? = *tyor*, a thatcher.
 DYMMA, ? Emma's house (*ty*), *T.C.*
 DYMNS, = *f.* demesnes, the land
 occupied by the lord himself.
 DYPPER, ? = *dippa*, a pit, *B.*

EADE, *i.q.* ETHY; or, EDDY.
 EAD-, ED-, EED-LESS, Ethelred's court
 (*les*), *Po.*
 EARISH, *i.q.* ARISH PARK.
 EARLING, ? = *hurling*, [field].
 EARTH, ERTH, = *arth*, high.
 EASEM CROFT, ? lower (*isa*) border
 (*hem*) croft.
 EASTRY, ? east acre or field (*eru*).

[47]

EAS

ENN

EASY PARK, *i.q.* PARKISSEY.
EATHNEVAS, ? Nywys's (*w.*) heath (*heyth*); (*neves*, new, *a.*; *hennaways*, refuse, *m.c.*).
EATHORNE, ? corner (*horn*) gate (*yet*), *T.C.*; ? thorn enclosure (*hay*).
EAVER CROFT, *eaver*-grass croft.
EBAL ROCKS, ? colt (*ebol*) rocks.
THE EBBER, fishing ground at the ebb-tide, *T.C.*; ? carcase (*abar*, *w.*) [rock].
ECGLOSTUDIC, *e.d.d.*, ST. TUDY church [*land*].
EDD-EUA, -IDA, *i.q.* EDUUARD, rich (*ead*) guard, *t.*
EDDY, *n.f.*, ? the same; or = *ethic*, great; or, *s.* *eadig*, happy, rich, prosperous.
EDELET, *d.d.*, ? Ethelred's heath, now ALLET.
EDENSE, ? *i.q.* ENIS.
EDGEcombe, *n.f.*, edge of the vale, *t.*
EDMER, *t.d.d.*, rich fame, *t.*
EDNOD, *t.d.d.*, rich threatening, *t.*
EDRICUS, *w.B.m.*, rich rule, *t.*
EDUUI, *t.d.d.*, rich war (*wig*), *t.*
EDYVEAN, *n.f.*, little (*bean*) EDDY.
EFFLINS, ?? St. Eval's island (*enys*).
EFFORD, = EBBINGFORD, the passage (*fordh*) at the ebb of the tide.
EGBERE, ? the farm on the edge, *t.*
EGLA-, EGLOS-ROSE ? the heath (*ros*) church (*eglos*), *Wh.*
EGLASDERRY, ? Edric's church [*land*]; or, church oaks (*derow*).
EGLOSBERRIE, *d.d.*, St. Berriona's church [*land*].

EGLOSMERTHER, the church of the martyr (St. Coanus).
EGLOSSANT, holy (*sant*) church.
EIULF, *t.d.d.*, ? island wolf, *t.*
EIULPHUS, *t.d.d.*, island wolf, *t.*
ELERCHY, swans' (*elerch*) house (*chy*), *i.e.* the swannery, *T.*
ELFNOD, *w.B.m.*, elf-bold (*noth*), *t.*
ELIOT, *n.f.*, ? *i.q.* ILIUTH, or, ALLET.
ELLA, ? = *elau*, the elms.
ELLBRIDGE, ? bridge moor (*hal*), or, *i.q.* TELBRIDGE.
ELLCOMBE, ? moor, or elm vale.
ELLENGLAZE, green (*glas*) elms, *Pr.*
ELLERY, *n.f.*, ? moor field (*eru*); or, from ST. HILARY.
ELLIS, *n.f.*, ? = *els*, a son-in-law; or, green (*las*), or, broad (*les*) moor; or, = Elias.
ELMENTOR, *i.q.*, HELMENTOR.
ELMER, *t.d.d.*, ? *i.q.* AYLMER.
ELPHINSTONE, *n.f.*, ? moor stone.
ELRIC, *t.d.d.*, noble (*adel*) power, *t.*
ELSON, *n.f.*, ? *i.q.* HELSTON.
ELUUIN, noble friend (*wine*), *t.*
ELVANS, ? nuns' (*manaes*) moor; or, from elvan, moor stone.
ELWELL, ? high (*uhel*) moor (*hal*).
ELWERDUS, *w.B.m.*, noble guard, *t.*
EMBLA, ? *i.q.* AMBLE.
EMBLANCE, ?? Hannibal's ENAS.
EMLETS, ?? little borders (*hem*).
ENAS, ? = *eanes*, lambs; or, *i.q.* PARK EN EANES; or, ENYS.
ENDEAN, *n.f.*, ? = *an dean*, the man.

EGLOSCROC, church of the cross, *Po.*; ? of the barrow (*crug*).
 EGLOSELLIS, ? Ellis's church [land].
 EGLOSSERUE, ? church field (*eru*).
 EGLOSHALLOW, church moors.
 EGLOSHAYLE, the church on the river (*Pr.*), or estuary (*M'L.*), or of St. Helie, *Wh.* (p.s. not known).
 EGLOSHELLEN, ? church corner (*elin*); or, i.q. ELLENGLAZE.
 EGLOSKERRY, church of love (*Pr.*), of St. Keri, *Wh.* (p.s. SS. Ide & Lydy, *O.*)

ENDSLEIGHS, pasture (*lea*) end [fields], *T.C.*; ? lambs' (*eanes*) pastures.
 ENGEW, ? = *an ceow*, the closes.
 ENGILLY, the (*an*) hazel grove.
 ENGOLLAN, the bottom, *Pr.*
 ENGOOSE, the wood (*cus*).
 EN-IS, -NIS, i.q. ENAS or ENYS.
 EN-MOR, -MOAR, -NOR, great (*maur*) island, *Po.*
 ENNIS-VARTH, -VATH, green (*gwyrd*, w.) island, *T.C.*
 ENNISWORGY, ? lambs' (*eanes*) pound (*gwarchae*, w.).
 ENNYS MORVA, ENIS marsh.

[48]

ENT

FEN

ENTR-AL, -EL, middle or half (*hanter*) the moor.
 ENYS, an island, *R.W.*; also, a peninsula made by a river or the sea, *Pr.*
 ENYS DODNAN, the island with the soil on it, *Bl.*?
 EPLETT, *n.f.*, ? ? colt (*ebol*) gate (*yet*).
 EPPS, EPSE, *n.f.*, i.q. APPS.
 ERA,ERRA, ERRO, ERROR, ? = *eru*, an acre, a field.
 ERA GROSIZE, ? Lower (*isa*) cross (*crous*) field.
 ERA LEDAN, broad field.
 ERA WIDN, ? tree (*gwedhen*) field.
 ERCHENBALDUS, *t.d.d.*, sacred prince, *t.*
 ERE, ? i.q. ERA, or, PARK HERE.
 ERISEY, the dry (*sech*) acre (*eru*); or, upon (*er*) the bottom (*izy*), *Pr.*
 ERMEN, *B.m.*, public, universal, *t.*
 ERMENHALDUS, *t.d.d.*, public power, *t.*

EVANS, *n.f.*, son of Evan ; = Johnson.
 EVERY, *n.f.*, ? i.q. Avery.
 EWSANNEC, *s.B.m.*, ? = *ewnhinsic*, just.
 EX, EXE, ? = *aeces*, oaks, *s.*; or, *hesk*, rushes.
 EXWELL, well by the oaks, *t.*
 EYLES, *n.f.*, ? = *als*, a son-in-law.
 EYRE, *n.f.*, ? Long (*hir*), i.q. ANNEAR.
 EYRIE, ? eagle's nest.

FAERDON, ? fair hill (*dun*).
 FAGGELFORD, ? fowl (*fugel*) ford.
 FAIRWASH, ? the fair stream.
 FAL, the prince's (*fal*, *Pr.*) [river]; ? *foill*, slowly, softly, *ga*.
 FALMOUTH, mouth of the Fal (p.s. K. Charles the Martyr).
 FAWEY, cave (*faw*) river (*gwy*), *Po.*; ?

ERMENHEU, *d.d.*, ? *i.q.* CARMINNOW.
ERNEIS, *t.d.d.*, ? earnest, *t.*
ERO FENTON, spring field.
ERO PENHALE, moor's head field.
ERRA DRYSAK, ? thorny (*dreisick*) field.
ERRA GEAR, ? camp (*caer*) field.
ERRA WARTHA, higher field.
ERW WIDDEN, *i.q.* ERA WIDN.
ESCALLS, ? = *esgols*, the holy place; *or, iz goles*, corn valley, *T.C.*; ? the thistles (*ascall-s*).
ESCOTT, *n.f.*, ? east (*est*) cottage, *t.*
ESHES, ? stubble (*arish*) fields.
ESS, ESSE, *o.n.f.*, ? = *esc*, the ash, *s.*
ESSA PARK, lower (*isa*) close.
ESSEL, *n.f.*, ? below (*is*) the moor (*hal*).
ESSERY, *n.f.*, ? lower field (*eru*).
ESSET PARK, ? ? lower (*isa*) gate (*yet*) close (*parc*).
ESSEY, *i.q.* PARK ISSEY.
ESTR-AY, -Y, ? east field (*eru*).
ETHNEVAS, *i.q.* EATHNEVAS.
ETHORN, *i.q.* EATHORNE.
ETHORN, *i.q.* EATHORNE.
ETHY, ? the great (*ethic*) [house]. *i.q.* TETHY.
EULCEN, *s.B.m.*, *i.q.* ÆULCEN.
EUSEBI, *B.m.*, = Eusebius.
EVA-, EVAR-, EVER-PARK, *i.q.*
EAVER.

fobhaidh, quick, nimble, *ga*.
FAWGAN, ? cave down (*goon*).
FAWTON, ? cave enclosure (*ton, s.*).
FEADON, ? *i.q.* FENTON or FAERDON.
FELT PARK, ? skin close, *t.*
FENDERLEASE, ? *i.q.* FENTALEY.
FENTAFRIDDLE, ? Bartholomew's (*Bertyl*) well (*fenten*).
FENTALEY, the spring on the green (*les*), *Po.*
FENTEN-GLEDER, ? sparkling spring.
F. -HORN, corner (*corn*) spring.
FENTER-GAN, ? fountain of the singers, the singing, *or* the white well, *Pr.*; down (*goon*) spring.
F. LARRICK, ? Aluric's spring.
F. NELLA, ? elm (*elau*) spring.
F. OON, sping on the down (*oon*).
F. VEAN, little (*bean*) spring.
F. WANSON, ? murmuring (*manson*) spring.
FENTON, = *fenten*, the spring, fountain, *or* well, *Pr.*
F. ADDLE, the foul *or* dirty well, *Pr.*; ? well with a ladle (*haddal, B.*).
F. -ARE, -ER, ? battle (*heir*) well.
F. BERRAN, St. Piran's well.
F. EAST, the east (*est*) well.
F. GAY, ? spring by the hedge (*ce*).
F. -GOE, -GOV, the smith's (*gof*) well.

FENTONGOLLAN, holy (*glan*) well, *Po.*; hart's well, *Car.* (*colon*, the heart).
F. GOOSE, the wood (*cus*) well.
F. GYMPHS, the continual (*gempes*), *i.e.*

FLEARDON, ? fiddler's (*filwr*) hill.
FLEMMING, *n.f.*, ? = *fleming*, a runaway, *s.*; *or, from Flanders*.
FLEXBURY, ? Felix's earthwork.

- ever-flowing spring or well, *Pr.*
- F. LADOCK, St. Ladock's well.
- F. -OON, -WOON, *i.q.* FENTEROON.
- F. SCAUAN, elder tree spring, *B.*
- F. VAL, source of the Fal, *B.*
- F. VEASE, the outer (*vez*) well, *R.W.*
- F. VEDNA, the high (*ban*) well, *Pr.*; ? lesser (*behenna*) well.
- F. WEST, ? shelter (*guest*) spring.
- FENTRIGAN, ? *i.q.* FENTERGAN; *or*, Regan's well.
- FEOCK, *from p.s.* St. Feoca, *O.*; ? = *freick*, hill by the water, *M'L.*
- FERN, ? = *forn*, an oven, *T.C.*
- FERN ACRE, ? alder (*gwern*) acre.
- FERNDON, *n.f.*, ? fern hill, *or* down.
- FERN-GO, -IGO, the fern wood (*coed*) *or* brake.
- FERN-, FERNY-SPLAT, a spot (*splot*, *s.*) abounding with ferns.
- FERRELL, *n.f.*, ? = *Fearghal*, man of strength, *ga.*, *Y.*
- FERRETT, *n.f.*, ? = *ferhiat*, a thief.
- FERRIS, *n.f.*, *i.q.* FERRERS, *from* Ferriere, Normandy; ? the iron mine *or* forge, *Lo.*
- FERRYWIDDEN, ? white (*gwidn*) hill (*bre*).
- FERSNEWTH, ? *i.q.* FORSNooth; *or*, new (*newyth*) thicket (*browse*).
- FETCH FIELD, ? = vetch field.
- FIDDICK, *n.f.*, ? fitheach, a vulture, *a.*
- FISCAR, ? pixie *or* fairy field (*eru*).
- FITCHET, *n.f.*, the polecat, *t.*
- FLAMANK, *n.f.*, burning (*flam*) glove (*maneg*), *H.*
- FLAMMOCK, *n.f.*, = flammog, blazing, *w.*, *R.W.*; blear eyedness, *H.*
- FLANKEY CROFT, ? mill (*melin*) hedge (*ce*) croft.
- FLATCHES BRIDGE, ? = Fletcher *or* flesher's bridge.
- FLOYD, *n.f.*, *i.q.* Lloyd, *R.W.*
- FLUSHET, FLUTCHET FIELD, flood-gate field, *t.*
- FLUSHING, ? flood meadow (*ing*), *t.*; (*c.d.* St. Peter).
- FOGE, FORGE, *i.q.* FOUGE.
- FOGHAM, ? cave border (*hem*) [field].
- FOGOU, FOGUE, the cave.
- FOLAMOOR, ? the foal's moor.
- FOLDRESSICK, ? brambly (*dreisick*) [field] with the fold.
- FOLNEY, ? ? the fold by the enclosure (*an hay*).
- FOODLELOOSE, ? green moor (*hallas*) ford.
- FORD, = *fordh*, way, pass, *Pr.*
- FORDA, *the same*; *or*, *A* = *hay*, enclosure, field.
- FORDER, ? long (*hir*) passage.
- FORDINNIC, ? hilly (*dinnic*) road [field]; ? *i.q.* PRADANACK.
- FORDLE, ? = ford hill *or* dale.
- FOREBORE, ? = *four barrows*.
- FORE BOW, ? [field] before cow (*beu*) [field].
- FORGE, FORGUE, ? *i.q.* FOGE, *or*, FOGOU.
- FORRABURY, ? the burial place of St. [Sym] *phori [an]* (*p.s.*, *O.*), Mur.; *far off*, *or*, beautiful (*fair*), hiding *or* burying place, *H.*
- FORSNOOTH, ? new (*nowydh*) way *or* road (*fordh*), *Pr.*
- FORSWINE, ? white (*gwyn*) road, *Pr.*
- FORTESCUE, *n.f.*, *forte escu*, strong shield, *f.*, *Lo.*
- FOSS, entrenchment, ditch.
- FOSSWIDN, white (*gwidn*) trench.
- FOSTER, *n.f.*, ? entrenched land (*tir*).
- FOUGE, the hearth *or* blowing house, forge *or* furnace, *Pr.*
- FOWEY, *i.q.* FAWEY.*

**o.* BURG DE FOWY; *d.d.* FAWINTONE; *e.d.d.* FAWITONA; “the town on the FAWY,” *i.e.*

[50]

FOY

GAM

FOYEFENTON, source (*fenton*) of the Fowey. Walled spring, *H.*
FRAD, *n.f.*, ? = *frath*, noise, objection, *B.*
FRADDON, ? FRAD’S hill (*dun*).
FRA-GGIN, -DJAN, ? *i.q.* PARK JANE.
FRANKET, ? *i.q.* PARK AN YET.
FRATHY, FREATHY, ? *i.q.* FRETH; or great (*ethic*) hill (*bre*).
FRAUNINUS, ? *t.d.d.* ? Frea’s friend (*wine*, *s.*).
FRAYNE, *o.n.f.*, ? *the same*.
FREETHING, FRETH, ? field with a wattled (*frith*) hedge or gate.
FREL, ? moor (*hal*) hill (*bre*).
FREOC, *w.B.m.*, = *fricca*, a preacher, *s.*, *F.*; or, *i.q.* ST. BREOCK.
FRIGGANS, ? ox (*udgeon*) closes (*parc-s*).
FROAN, ? *i.q.* PARK OWEN.
FROG-COOM, -HAM, ? FREOC’S, or, frog valley (*cum*), or home (*ham*), or border (*hem*), *t.*
FROXTON, ? *d.d.* FORCHETESTAN, front gate (*forgeat*) stone (*stan*, *s.*).
FROXWATER, ? ? FREOCK’S or frog (*frox*, *s.*) stream.
FRYE, *n.f.*, ? = *w. bry*, *fry*, high, *R.W.*: *fri*, free, *s.*, *J.T.*
FUDGE, FUIDGE, FUGE, *n.f.*, *i.q.* FOGE.
FUGLESOME, ? fowl’s (*fugel*) border (*hem*), or lowland (*holm*), *s.*
FUGOE, ? *i.q.* FOGOU.

FYNTENGYMPYS VEAR, and VEAN or BIAN, 15 cent., great and little FENTONGYMPHS.
GABALLAS, ? arable (*palas*, to dig) enclosure (*ce*); or, pillars down (*goon*).
GABER LANDS, ? goat (*gavar*), or brook (*gover*), closes (*lan-s*).
GABNAS, ? *i.q.* GOBNAS.
GABRIAS, ? hill (*bre*) closes (*cae-s*).
GADDONS, ? lambs’ (*eanes*) wood (*coed, w.*), or, castle (*dinas*), close (*ce*).
GADERN, ? *i.q.* GUDERN.
GADLES, the moles’ (*godh*) green (*les*), *Pr.*; the battle (*cad*) court (*les*), *i.e.* the camp, *R.W.*
GADYCUMBE, *n.f.*, ? goat (*gat*, *s.*) combe.
GAFFELFORD, *i.q.* CAMELFORD, *Cam.*; tribute (*gafol*, *s.*) ford, *Bo.*
GAIRE, *d.d.* GAER, *i.q.* CAER.
GAKES GROUND, hemlock (*cegas*) land.
GALANGULLAS, the bottom (*an goles*) field (*gweal*).
GALDS-, GALS-WORTHY, *n.f.*, *i.q.* GOLDSWORTHY.
GALGEATH, field with trees (*gwydh*).
GALLACOMBE, *i.q.* GOLLACOMBE.
GALLAND, ? bottom (*golla*) close (*lan*).
GALLE, GALE, GALY, *n.f.*, *i.q.* GELLY.

FURD-A, -AR, ? *i.q.* FORDA.
FURLEY, *n.f.*, ? far, or the fairmeadow.
FURMEDGE, *n.f.*, ? = *f.* fromage, cheese.
FURNELL, *n.f.*, ? = fern hill; or, *i.q.*
PARNELL.
FURNISS, *n.f.*, wisdom, sagacity, *w.*
FURSNAP, ? furze knap or brow.
FURSPARK, furze close.
FURZA PARK, the furze close.
FURZ-DON, -DOWN, -ON, hill (*dun*)
with the entrenchment (*fos*), *M'L.*; ?
furze down or hill.
FURZE BALL, ? furze field or hill.
FURZE HAM, ? furze border (*hem*).
FURZEY GWIN, ? furzy down (*gwon*).

GAL-LENA, -ENNA, -IDNA, ? narrow
or fowler's (*idne*) close (*ce*).
GALLEY MEAD, ? grove (*celli*)
meadow.
GALLILOES, ? ? barrow, (*low, t.*) grove
(*celli*) [field]s.
GALLOWRES, *i.q.* GOLOWRES.
GALLOWS PARK, ? bottom (*goles*)
close.
GALVER, ? great (*meer*) field (*gweal*).
GAM, = *cam*, the crooked [place], *Pr.*
GAMBEL, ? distant (*pell*), or river
(*heyl*) combe.
GAMBE MEADOW, crooked, or combe
meadow.
GAMBER, GAMPER, ? = *campier*, a
champion; or, crooked close (*parc*), or
bay (*porth*).

"the water (*wy*) of the deep ditch, vault, or den (*fau*)," *B. Carew* has "FOY HAVEN, in Cornish, FOATH." *p.s.*
St. Nicholas; *o.* St. Fimbarrus, *O.*

[51]

GAM

GAW

GAMBRIDGE, *i.q.* CAMBRIDGE.
GAMES, *n.f.*, ? *i.q.* KEAMS.
GAMMEL WOOD, ? *i.q.* CAMEL.
GAMMON PARK, ? foot-path close.
GAMON, *n.f.*, ? = *cammen*, foot-path.
GAMPEN SEEZ, a crooked bay with a
rock in it, *Mur.* (?)
GANG, a path, drain, *s.*; ? meeting-place,
t., *L. Sz.*
GANGUMPIS, *t.b.*, *i.q.* GOONGUMPAS.
GANHAFFORNE, ? *i.q.* GOONAVERN.
GAN-HILLY, -ILLY, -NILLY, ? *i.q.*
GOONHILLY.
GANNEL, the channel, creek, &c., *Po.*; ?
river's (*heyl*) mouth (*genau*); or white
(*can*) river.

GARNDARNEY, thorny (*draenic*) garde-
n; or by thorn (*draen*) close (*hay*).
GARNEGGAN, *i.q.* CARNEGGAN.
GARNICK, ? *i.q.* CARNICK.
GARNON, *n.f.*, ? *i.q.* CARNON.
GARRACK = *carrag*, the rock, stone.
G. DOWNS, rock or rocky downs.
G. SANZ, holy (*sans*) rock.
GARRAH, on the top of the hill, *Pr.*
GARRANCE, *n.f.*, ? from ST.
GERRANS.
GARRAPARK, ? *i.q.* CARA park.
GARR-AS, -IS, -OWS, -US, *i.q.*
GARRAH, *Pr.*; = *gwarhas*, summit.
GARRATOR, rough (*garow*) tor, *C.*
GARRET, *n.f.*, ? = *gearait*, a warrior,

GANNET, ? down (*goon*) gate (*yet*).
GANNICK, ? *i.q.* CARNICK.
GANT, *n.f.*, ? *i.q.* CANT.
GANVER, ? great (*veor*) down.
GANWHEAL, ? down field (*gweal*).
GAP, ? the breach, *or* = *cape*.
GARADOWN, ? *i.q.* CARADON.
GARD, *n.f.*, ? = *ceard*, a refiner, mechanic, *ga.*; *or*, *i.q.* GARRET.
GARDEN AND BAGS, ? kite's (*bargus*), *or* back of the house garden, *or* enclosure (*garth*).
GARDER WARTHA, *and* WOLLA, higher *and* lower fortification, *T.*
GARDY, ? castle (*caer*) housey (*ty*).
GARE, *i.q.* GEAR.
GARGALLE, *d.d.*, ? by (*gar*) the grove (*celli*); *or* green (*gear*) grove.
GARGES, GARGUS, the wood (*cus*) afar off (*cer*), *Pr.*; ? over (*gwar*), *or* by (*gar*), the wood.
GARGRAVE, *n.f.*, ? enclosure (*garth*) by the grove *or* grave, *t.*
GARKER MOOR, ? partridge (*grugyer*) moor.
GARLAND, ? *i.q.* GORLAND.
GARLENNA, ? *i.q.* CARLENNOW.
GARL-ENNICK, -INNICK, -YNNICK, ? *i.q.* CARLANICK.
GARLES, on (*gwar*) the green (*les*), *Pr.*; herb (*les*) garden (*garth*), *R.W.*
GARMOE, ? pigs' (*mogh*) yard (*garth*).
GARN CLOSE, = *garden close*.

champion, *ga.*; *or*, Gerhard, firm spear, *t.*
GARRICK, *i.q.* GARNICK *or* GARRACK.
G. PARK, rock *or* rocky close.
GARRICKS, rocky [field]s.
GARRIER, ? long (*hir*) leg's (*gar*), *or* heron's (*cryhyr*) [field].
GARRIGAN, *n.f.*, *i.q.* GAVERRIGAN.
GARROW, ? *i.q.* GARRAH, *or* CAREW.
GARTHWAITE, *n.f.*, ? white enclosure (*garth*).
GARTHWOOD, ? wood enclosure.
GAR-VES, -WES, ? *i.q.* GAVES.
GASKIN, *n.f.*, ? sedge (*hesken*) close (*cae, w.*); *or*, *i.q.* GOONHASKEN.
GASS, *n.f.*, ? = *gouz*, a goose, *B.*
GATE, *n.f.*, ? = *geat*, a goat, *s.*
GATE PARK, ? *i.q.* PARK YET.
GATHERS, ? brambles (*dreis*) close (*ce*).
GATLEY, *n.f.*, ? goat (*geat, s.*) pasture.
GAT-TY, -Y, gate *or* goat close (*hay*).
GAUDRETE, *w.B.m.*, ? = Godraed, divine council, *t.*
GAVER, ? goat (*gaver*) [field]; *or*, great (*veor*) close (*ce*).
GAVER-RIGAN, -IGON, GAURIGAN, the goat's down (*goon*), *H.*; twenty (*iganz*) goats, *Pr.*
GAVES, outward (*ves*) close (*ce*).
GAWDY, *n.f.*, ? *i.q.* CUTTY, *or* GATTY.
GAWENS, ? from *c.n.* Gawen = gavin, hawk of battle, *Y.*
GAWLAND, ? enclosed (*cau, w.*), *or* manured (*cawch*) land.

GAW MEADOW, ? smith's (*gof*), or, cow meadow.
 GAWN, ? = *gwon*, a down.
 GAWTON, ? goats' or cows' enclosure (*tun*, s.), or hill (*dun*).
 GAY, n.f., ? i.q. GEE.
 GAYCHE, GEACH, n.f., ? *cae issa*, lower close.
 GAYER, n.f., ? long (*hir*) close (*ce*).
 GAYLAND, ? flourishing (*gay*, m.c.) field.
 GAYLARD, n.f., ? the dancer (*galliard*, B.); or, i.q. Celert, w.s.
 GAYLSE, n.f., ? green-moor (*hellas*), or cliff (*als*) close (*ce*).
 GAYRICK, ? i.q. GARRICK.
 GARY, ? i.q. CAREY, or GEARY.
 GAYRLAKE, ? willow (*helig*) garth.
 GAZA, ? daisy (*egr*) close (*ce*).
 GAZELAND, dirty (*gasa*), or deserted (*gasa, to leave*) enclosure (*lan*), Pr.
 THE GAZERS, ? the daisy closes.
 GAZICK COVE, dirty (*gassic*) cove.
 GEAHOW, ? = *ceow*, enclosures.
 GEAK, GEAKE, GEEK, n.f., to pry, peep, squinny, m.c.; or, *giach*, a partridge.
 GEAL FIELD, ? a reduplication, *gweal* = field; or, leech (*gel*) field.
 GEAR, = *guer*, a green, flourishing, lively, fruitful, pleasant place, Pr.; ? i.q. GAIRE.
 GEAR PARK, ? camp close (*parc*).
 GEARN PARK, ? alder (*gwern*) close.
 GEARS, green or camp [field]s.
 GEAR VEAN, ? little camp [field].
 GEARY, n.f., ? camp close (*hay*).
 GEDGE, n.f., ? i.q. GAYCHE.
 GEDRICUS, w.B.m., ? song rule, t.
 GEDY, n.f., ? goat (*geat*) close (*hay*).
 GEE, n.f., = *ce*, a hedge, a close.
 GELGEE, ? hazels (*cyll*) hedge (*ce*).

GELLANGYS, ? fields (*gweal-s*) by the house (*an chy*).
 GELLIES, = *celliow*, the groves.
 GELLINGWARTHA, ? = the higher (*an wartha*) field (*gweal*) or grove.
 GELLY, = *celli*, a grove, more commonly, a hazel grove, Pr.
 GELMEARS, the great (*mear*) fields (*gweal-s*).
 GELYDNA, i.q. GALLENNNA.
 GEN-DALL, -TIL, n.f., ? = *cendel*, fine linen; or, *cenedel*, a tribe; or, i.q. KENDALL.
 GENEAU, the mouth (*genau*); or troubled (*cen*) water (*eau*, f.), Pr.
 GENIS, n.f., from St. Gennys.
 GENN, n.f., ? = *gwen*, white; or, *cein*, a ridge; or, *gen*, a chin; or, i. *gen*, a sword; or, from ST. KEYNE.
 GENNETT, ? huntsman's (*cynydd*) [field]; or, i.q. GUNNETT.
 GEN-NING, -YAN, ? = *cenion*, skins or tents; or, *cenin*, a leek; or, *cwningen*, w., a rabbit.
 GENTER CROFT, ? nail (*center*) croft.
 GENVOR, ? great (*meor*) ridge (*cein*) or head (*cean*, ga.); or, = Genevour.
 GERMOE, from p.s. ST. GERMOCH.
 GERNICK, ? = CARNICK.
 GERRAS, i.q. CAIRO, M'L.; GARRAS, T.
 GERRESH, n.f., ? the same.
 GERRIER, i.q. GARRIER.
 GERRY CROFT, ? camp (*caerau*) croft.
 GERRYS HILL, ? hill or moor (*hal*) top (*gwarhas*).
 GERVEYS, n.f., spear eagerness, t.; ? = *gervas*, a good word.
 GESTIN, w.B.m., ? = *castan*, a chestnut.
 GEW, ? = *ceow*, pl. of *ce*, a hedge, enclosure, field.*
 GEWANS, ? the valley (*nans*) GEW.

**GEW, the stay, support. On many estates one of the best fields is called THE GEW, from its being the support of the estate," *Pr.* A plain field, *B.* A plain *amidst hills*, which would be the best land in an estate, *Wh.* ?=w. *cau*, hollow, *R.W.* Sometimes it is "a common," as, THE GUEW, touching St. Agnes, Scilly, *S.G.* The GEWS is often found; as also several fields in the same farm, called GEW with a prefix; as Barn Gew, Horse Pool Gew, Lower Hilly Gew, &c., in Pollard, Wendron. In Irish, *cuan* is a bay, a haven, a field; *cuas*, a hollow, *J.B.*

[53]

GEW

GLU

GEWENS, ? island (*enys*), or lambs' (*eanes*) GEW.
GEW-GRAZE, -GREASE, middle (*cres*) hollow or cove, *J.B.*
GEW GYNANCE, hollow or bottom leading from KYNANCE cove, *J.B.*
GEW JANE, ? ox (*udzheon*) GEW.
GEW PEARIS, ? GEW meadow (*pras*).
GIBBEY MEADOW, ? from ST. CUBY.
GIDD-EY, -Y, *n.f.*, ? *i.q.* GEDY; or, = *Ceadda*, war, *Y.*
GILBERIC, ? fallow (*havrec*, *a.*) or fat (*berric*) field (*gweal*).
GIDGEON, *n.f.*, ? ox (*udzheon*) close (*ce*).
GIDGEY, ? *i.q.* ST. ISSEY.
GIDLEY, *n.f.*, ? *i.q.* GATLEY.
GIGGAS, *i.q.* COGEGOES, R.B.R.
GILB-ARD, -ART, -ERT, -URD, *n.f.*, companion or servant (*gele*) of St. Bridget; or, bright pledge, *t.*, *Y.*
GILCHRIST, *n.f.*, ? servant of Christ.
GILHILLS, ? = *gweal-s*, fields; or, moor (*hal*) fields.
GILL, *n.f.*, ? = *cil*, a recess; or, *gele*, a companion; or, *cell*, a grove.

GIRTYMILK STREET, the street of milk and girts, *i.e.* grits or groats.
GISHARD, *n.f.*, ? = *Giselhart*, pledge of firmness, *t.*, *Y.*
GLADNEY, ? *i.q.* GELYDNA.
GLAND PARK, ? river-bank (*glan*) close; or, *i.q.* CLAM.
GLANVILLE, *n.f.*, ? town (*ville*, *f.*) on the bank.
GLAS-ENEY, -NEY, green water (*ea*, *s.*), Nord. (?*cnys*, *island*); *Le.* GLASNITH, green nest (*nith*); green ford, H. (*hyth*, a coast, port, haven, *s.*).
GLASS, *n.f.*, ? = *glas*, blue, grey, green; the stomach; or, *i.q.* GOONLASE.
GLASSCOT, *n.f.*, ? green wood (*coat*).
GLASSWORTHY, *n.f.*, ? higher (*wartha*) GOONLASE.
GLASTON, *n.f.*, *i.q.* GLAZDON.
GLAZ-DON, -ON, green hill or down (*dun*).
GLAZELAND, green close (*lan*).
GLEBRIDGE, ? grove (*celli*) bridge.
GLEEST, ? east (*est*) field (*gweal*).
GLEN, *n.f.*, *i.q.* GLYNN.
GLENROSS, *n.f.*, ? glen moor (*cors*);

GILLA, ? = *gweallow*, fields; or, *celliow*, groves.
 GILL-ARD, -ET, ? *i.q.* GAYLARD.
 GILLEBON, ? down house (*bo oon*) grove (*celli*).
 GILL-EY, -IE, -Y, *i.q.* GELLY.
 GILLIES, groves; or broad (*les*) fields.
 GILLIN, ? = *celin*, holly; or, *i.q.* GLYNN.
 GILLINWARTHA, *i.q.* GELLINGWARTHA.
 GILLONS, ? lambs' (*eanes*) field.
 GILL PARK, hazel trees (*cyll*, w.) close.
 GILLY GABBON, ? foot path (*cammen*) grove.
 G. TREGOD, woodhouse (*tregoid*) grove.
 GIMBLECOOM, ?? = vale of the CAMEL.
 GIMNEN SCREPHA, *Beal*, *i.q.* GUN-MENSCRYFA.
 THE GIN FIELD, ? = *cein*, a ridge.
 GINGYNS DOWN, *T. a.* = Jenkin's Down, *T.C.*
 GIRLES, ? *i.q.* GARLES.
 GIRLS PARK, ? herb garden close.
 GIRTLEY, ? = *great lea*, or meadow.

or, cross (*crouse*) glen.
 GLEN DENNING, *n.f.*, ? Dinan's glen.
 GLENDORGAL, ? ? Torquell's (*t.*), or noisy glen. (*deragla*, to brawl).
 GLENDURGAN, glen of the DOURGAN.
 GLEN WITHAN, ? = *gweal an wedhen*, the tree field; or, tree glen.
 GLIDDEN, ? broad (*ledan*) field (*gweal*); or, *i.q.* GLYNN.
 GLI-, GLU-VIAN, ? little (*bihan*) grove (*celli*) or groves (*celliow*).
 GLOOM, ? loam field (*gweal*).
 GLOWETH, the down (*goon*) with the barrows (*loweth*), *M'L*.
 GLOYNS, ? = *glens*; or, lambs' (*eanes*) field (*gweal*).
 GLUBB, *n.f.*, ? = *glub*, wet, moist, *a.*
 GLUDDENS, ? broad (*ledan*) fields (*gweal-s*).
 GLU-IS, -YASS, *n.f.*, from ST. GLUVIAS.
 GLUSTONE, *d.d. for* BLISTON, ? church (*eglos*) town; or, *i.q.* GLAZDON.
 GLUTH, ? garden (*lowarth*) close (*ce*).

GLYNFORD, road in the *glen*.
 GLYNN, the glen; ? ? wooded (*celli*) valley with a river (*avon*).
 GOAD, *n.f.*, ? = *coid*, a wood; or, *godh*, a mole, a goose; or, *god*, *s.*, good.
 GOAH, ? = *gover*, a stream.
 GOAL GWIDDEN, ? tree (*gwedhen*), or white (*gwidn*), field.
 GOAMARTH, ? *i.q.* GONAMARTH.

down (*goon*) with the tumulus (*lo*, *s.*), (W.W. GOLONANT), *M'L*.
 GOLBERDON, ? screech-owl (*berthuan*) field (*gweal*).
 GOLBORN, holy well (*burne*, *s.*), *Pr.*
 GOLD-ARROWS, -ARRISH, ? stubble (*arrish*) field (*gweal*); or, field by the door (*daras*).
 GOLDAWDEN, ? lay (*todn*) field.

GOAN NOATH, new (*nowyth*) down.
 GOARD, n.f., ? high (*ard*) down (*goon*).
 GOATSLAND, ? goats' close (*lan*).
 GOBBAS VEAN, ? little GOBNAS.
 GOBB-EN, -INN, ? little down (*goon*).
 GOBMAN CROFT, ? sea-weed croft.
 GOBNAS, ? lesser (*behenna*) down (*goon*) [field]s, or closes (*cae-s*).
 GOBRIA, ? i.q. GOONVREA.
 GODA, w.B.m., = Goth, s.
 GODCOT, ? Goda's cottage, t.; or, cottage near a wood (*coed*, w.).
 GODDARD, n.f., divine firmness, t., Y.; godard, a cup, w.
 GODFREY, n.f., i.q. GODEFRIDUS, t.d.d. God's peace.
 GODGEN, ? ox (*udzheon*) down (*goon*).
 GODOLGAN, o.n.f., ? ? tin (*alcan*, w.) smelting (*goddeithiol*), C.; land of tin, ph., Po.; white eagle, Car.
 GODOLPHIN, *the same*; a little (*go*) valley (*dol*) of springs (*fenten*), Pr. (c.d. St. John Baptist, DuB.).
 GODREN, ? thorn (*draen*) down.
 GODREVY, little (*go*), or wood (*coed*), town (*tre*) by the water (*wy*), Pr.; *godre*, a border, edge, w.; *godro*, to milk, w.
 GODRIC, t.d.d., divine king, t., Y.
 GODVEN, t.d.d., divine friend, t., Y.
 GOES FIELD, ? blood (*gois*) field.
 GOFADDLE, a shop, a workhouse, a smith's shop, Pr.
 GOGLAS, green (*glas*) down (*goon*).
 GOGWELL, the cuckoo's (*gog*) town (*ville, f.*) or work (*wheal*), B.
 GOLANCE, ? lambs' (*eanes*) field (*gweal*).
 GOLANT (or ST. SAMPSON, p.s.), adoration, C.; holy (*gol*) church (*lan*), Po.; the stream (*nant*) from the

GOLDBERRY, ? rich (*berric*) field.
 GOL-, GOAL-, GUL-DEN, i.q. WOLVEDON; ? = *col din*, castle hill.
 GOLDEN GUMPAS, i.q. GOON GUMPAS.
 GOLDEN VEAN, little GOLDEN.
 GOLDEN VERRIS, ? = *golden furze*.
 GOLDEW, ? south (*deheu, w.*) field.
 GOLD FOLD, ? fold (*fald, s.*) field.
 G. HILL, ? moor (*hal*) field.
 G. HOSKEN, ? rush (*hescen*) field.
 GOLD-ING, -NEY, n.f., ? narrow (*idne*) field, T.C.
 GOLDMELLIN, ? yellow (*melyn*), or mill (*melin*) field.
 GOLD-, GOOL-MORRISH, Morrish's or marsh field.
 GOLD PERROW, ? pear trees (*perwydh*) field.
 G. Rafter, ? rough land (*tir*) field.
 GOLDRICK, ? watery (*douric*) field.
 GOLDSITHNEY, ? ? SITHNEY'S field, or hill (*col*), or hazels (*coll, w.*); v. GOLSINNY.
 GOLD SLIP, ? narrow-strip field.
 GOLDSTANNA, ? tinner or water wagtail (*stenor*) field.
 GOLDSWORTHY, n.f., ? further (wartha) bottom (*goles*).
 GOLHOSKING, i.q. GOLD HOSKEN.
 GOLL-A, -AH, ? = *goles*, a bottom; the bottom or lower place, Pr.
 GOLLACOMBE, ? lower (*gwolla*) valley (*cum*).
 GOLLASTREA, bottom near home (*tre*).
 GOLLAWATER, stream in the bottom.
 GOLLAWEST, ? west, or shelter bottom (*gwestu, to shelter*).
 GOLLOBEN, ? little (*bihan*) bottom.
 GOLON, i.q. COLON.
 GOLONA, ? *glanow*, the Banks, R.W;

[55]

GOL

GOO

water flag (*galunga*, *f.*), *C.J.*
GOLOURES, at (*go*) the garden (*lowarth*), *Pr.*; tumulus (*low*, *s.*) down (*goon*), *M'L.*
GOL-OYTHA, -YTHA, obstruction, *C.*; ? dairy (*laitty*) down (*goon*).
GOLPITHY, ? birch (*bedho*) field.
GOLPRONTER, ? preacher's or priest's (*praonter*) field.
GOLSANS, ? lambs' (*eanes*) bottom or valley (*goles*).
GOLSTICK, ? narrow-slip (*stitch*) field, or bottom (*goles*).
GOLVADNECK, ? stony (*maenick*) field; or, *i.q.* COLVANNICK.
GOLVEAN, little field (*gweal*).
GOLVOEL, the bald hill (*moel*) of light (*golow*), *Beal*.
GOLWARRA, further (*wartha*) field.
GOMAN, *n.f.*, ? stone (*maen*) down.
GOMER, *n.f.*, ? horses' (*merh*) down (*goon*).
GONA-BARREN, -BARN, ? crow (*braction*, *bran*), or, barn down.
GONAMARROES, ? MEDROSE down.
GONAMARTH, ? down of the wonder (*marth*), or horse (*march*), or water plain or meadow (*marth*, *C.*).
GONAMENA, ? stony (*maenic*) downs.
GONEBRAS, ? great (*bras*) down.
GONEVA, ? down place (*ma*, *va*).
GONEW VISCA, ? ? high (*uch*) down of the piskies or fairies.
GONGEARNS, ? green or camp downs.
GONIGHTEN, furze (*eithen*) down.
GONNETS PARK, St. Conant's close.

GONZION, Zion or Jews' (*edzhewon*) down, *C.*; down with a defence (*sion*, *ga.*), *Beal*; ? *i.q.* GODGEN.
GOO, ? *i. q.* GEW.
GOOCH, *n.f.*, ? *i.q.* COUCH.
GOOD, *n.f.*, *i.q.* GOAD.
GOOD-AGRANE, -YGREAN, ? gravel (*grean*) wood (*coed*, *w.*).
GOODALL, *n.f.*, moor (*hal*) wood.
GOODAMOOR, ? great (*mawr*), or, moor wood.
GOODAVEOR, ? great wood.
GOODERN, ? alder (*gwern*), or oak (*derwen*) wood, *R.W.*
GOOD GRACE, *t.b.*, ? middle (*cres*) wood.
GOODING, *n.f.*, ? little (*vean*) wood.
GOODLAND, *n.f.*, ? wood close (*lan*).
GOODMAN, *n.f.*, the stone (*maen*) wood; or = Godmund, divine protection, *t.*
GOODMANSLEIGH, Goodman's pasture (*leah*, *s.*).
GOODMERRY, ? MEORE'S wood.
GOODNESS, ? lambs' (*eanes*) wood; or, castle (*dinas*) down.
GOODWIN, *n.f.*, divine friend, *t.*; ? white (*gwin*) wood.
GOODYERE, ? long (*hir*) wood.
GOODYVOAL, ? blackbirds' (*moelh*) wood, or field (*coetiey*, *w.*).
GOOLAMANK, ? [fox] glove (*maneg*), or the monk's (*manach*) field (*gweal*).
GOOLD DARRAS, *i.q.* GWEAL DARRAS.
G. HARP, ? harrow (*harv*) field.
G. HERRING, ? oak (*derwen*) field.

GONNORWARTHA, higher CONNOR.
GONOMAN DOWNS, no man's down (*reduplicated*).
GONORMAEL, ? Gwrmael's (*w.s.*) down.
GONORMAN, ? St. Rumon's downs.
GON PARK, down close (*parc*).
GONPIPER, ? baker's (*peber*) down.
GONREE, *i.q.* GOONREETH.
GONVEAN, little (*bihan*) down.
GONVELLOCK, ? Mailoc's down.
GONVERZETH, ? the dry (*sech*) great (*veer*), or, furze heath down.
GONWIN, white (*gwin*) down.

G. HINGEY, ? field by the house (*an chy*).
GOOL VELLAN, mill (*melin*) field.
GOONABARN, *i.q.* GONABARREN.
GOONAVERN, alder (*gwern*) downs, *R.W.*
GOON BALLAS, ? *i.q.* GABALLAS.
G. BARROW, ? higher (*warra*) down.
G. BEL, the fair (*bel*), or far off (*pell*), or further down.
G. BREA, hill (*bre*) down, *Po.*
G. BROZE, great (*bras*), or thicket (*browse*), down.
G. CROUZA, the cross (*crows*) downs.

GOON DEAN DOWNS, ? castle (*din*) down (*reduplicated*).
G. EVAS, ? the down outside (*vez*).
G. GALLIS, ? bottom (*goles*) down.
G. GARTHA, ? higher (*gwartha*) down.
G. GEATH, ? down of the limit (*geyth*), or the trees (*gweydh*).
G. GILLIN, ? holly (*celin*) down.
G. GIVIN, ? boundary (*cyffen*, *w.*), or ridge (*cefn*, *w.*), down.
G. GLAZE, ? green (*glas*) down.
G. GOOSE, the common by the wood (*cus*), *Pr.*; hill of blood (*gos*), *Nord.*; ? cheese (*caus*) down.
G. GOOTH, ? goose (*godh*), or wood (*coed*, *w.*) down.

GOON RAW, rough or Ralph's down.
G. REETH, *open* (*rhydd*, *w.*) downs, *Pr.*
G. RINSEY, ? dry (*sech*) hill (*rhyn*) down.
G. SOIL, ? stubble (*saul*) down.
G. STRESS, ? narrow (*strez*) down.
G. VEAN, little down.
G. VENA, ? lesser (*behenna*) down.
G. VREA, hill (*bre*) downs, *R.W.*
G. WALKIN, ? frog (*cuilcen*) down.
G. WARTHA, ? higher (*gwartha*) downs.
G. WIDDEN, -WIN, -WYN, ? white (*gwyn*, *gwidn*), or tree (*gwedhen*) down.
G. WINNOWS, marshy (*winnoc*) down [field]s.
G. YERL, the earl's (*yerl*) down, *Pr.*;

- | | |
|---|--|
| G. GREGOR, partridge down. | HEARL'S down. |
| G. GUMP, ? combe down. (<i>gump, down hill, Pr.</i>). | GOOSEBEAN, <i>i.q.</i> COOSEBEAN. |
| G. GUMPAS, v. GOONGUMPY, wrestling or games (<i>campau</i>) down. | GOOSEFORD, the way or pass (<i>fordh</i>) by the wood (<i>cus</i>), <i>Pr.</i> |
| G. HASKIN, sedge (<i>hescen</i>) down. | GOOSEGWARRA, higher (<i>gwarthah</i>) wood. |
| G. HAVERN, <i>i.q.</i> GOONAVERN. | GOOSEHAM, ? wood boundary (<i>hem</i>). |
| G. HEATH, ? heath (<i>heyth</i>) down. | GOOSE PARK, ? wood close (<i>parc</i>). |
| G. HILLY, "Hilly hethe," <i>Le.</i> ; ? hunting down. (<i>hellia</i> , to hunt). | G. MOOR, ? <i>i.q.</i> GOSSMOOR. |
| G. HINGEY, ? down by the house (<i>an chy</i>). | G. NECK, ? neck of the wood. |
| G. HOWER, down by the water (<i>dour</i>), <i>Bot.</i> ; ? ram's (<i>hor</i>) down. | G. WELL, ? the wood well; <i>or</i> , high (<i>uhel</i>) wood. |
| G. HUSMAN, ? husbandman's (<i>hwsman, w.</i>), <i>or</i> , huntsman's down. | GOOTH, GOUTH, ? = <i>coed</i> , a wood, <i>w.</i> |
| G. INNIS, ? ENYS'S, or island (<i>enys</i>), <i>or</i> lambs' (<i>eanes</i>) down. | GORE-DEN, -DON, ? <i>i.q.</i> CARADON. |
| G. LAZE, green (<i>lays</i>) down. | GORGUT, o. GORRACOT, on (<i>gwar</i>) the wood, <i>Pr.</i> ; ? wood rock (<i>carrag</i>). |
| G. LOAF, ? Leof's (<i>t.</i>) down. | GORINGY, ? enclosure (<i>garth</i>) by the house (<i>an chy</i>). |
| G. MELLON, ? clover (<i>meillion</i>) down. | GORLAND, ? a sheepfold <i>or</i> cote (<i>corlan</i>); <i>or</i> , a graveyard (<i>corhlan</i>). |
| G. MENHEERE, long-stone (<i>menhir</i>) down. | GORLYN, ? = <i>grelin</i> , cattle pond. |
| G. MINE, ? stone (<i>maen</i>) down. | GORMEAN, ? by (<i>gar, w.</i>) the stone (<i>maen</i>). |
| G. MINE MELLON, ? yellow (<i>melyn</i>) stone down. | GORMELLICK, on (<i>gor</i>) the mill premises, <i>Pr.</i> ; ? <i>i.q.</i> CARMAILOC. |
| G. NOWETH, new (<i>nowydh</i>) down. | GORRAN, from <i>p.s.</i> St. Goronus, <i>O.</i> |
| G. OON, -OWN, ? Owen's down. | G. GORRAS, ? St. Gorran moor (<i>cors</i>). |
| G. PEDNY VOUNDER, lane (<i>bounder</i>) end (<i>pedn</i>) down. | G. HOANE, Gorran haven (<i>hauen</i>). |
| G. PRAUNTER, PROYNTER, the priest or preacher (<i>praonter</i>) down. | GORRES, ? = <i>garz</i> , a hedge, fence, <i>M'L.</i> ; <i>guriz</i> , a girdle, <i>Po.</i> |
| G. PRINCE, Prince's down. | GORT LANE, ivy <i>or</i> garden (<i>gort, ga.</i>) lane, <i>Beal</i> . |
| | GOSCOTT, ? moor (<i>cors</i>) cottage. |

GOSLING, *n.f.*, ? goose pond (*lyn*).
 GOSPENHEALE, *i.q.* COISPENHAILE.
 GOSS, *n.f.*, moor; *or*, wood (*cos*).
 GOSSMOOR, ? great (*mawr*) moor (*cors*); *or*, wood (*cos*) moor; *or*, a *redup*.
 GOSSOSE, *i.q.* COSAWES.
 GOSTICK, *n.f.*, ? pleasant (*tec*) wood.
 GOSWARN, ? alder (*gwern*) wood.
 GOTCHA, ? *i.q.* PARK CADJAW.
 GOTH-A, -ERS, ? *i.q.* GATHERS.
 GOTLEY, *n.f.*, ? goat *or* great pasture, *t*.
 GOUDGE, *n.f.*, ? *i.q.* COUCH.
 GOUGH, *n.f.*, ? = *goch*, red, *R.W.*; *or* gof, a smith.
 GOULAR ROCKS, coral rocks, *Bl.*
 GOULD, *n.f.*, ? *golud*, wealth, *w*.
 GOURD, *n.f.*, ? *i.q.* GOARD.
 GOUTH, ? wood = *coed*, *w*.
 GOUTHERS ROCK, ? CARUTHERS rock.
 GOV-ARROE, -ERROW, the streams.
 GOVER, rivulet, stream.
 GOVERIGAN, *i.q.* GAVERIGAN.
 GOVETT, *n.f.*, ? smith's (*gof*) gate (*yet*).
 GOV-ILE, -ILLY, -EYLEY, ? stream place (*le*); *or* Beli's down (*goon*); ? *govail*, a smithy, *R.W.*
 GOVIS WATER, ? ? higher (*gwarthah*) down (*goon*) outside (*ves*).
 GOVORRACK, *nickn*, snubnose, *T*.
 GOW, ? *i.q.* GEW.
 GOW-ANS, -ENS, ? *i.q.* GEW-ANS, -ENS.
 GOWER, *n.f.*, ? *i.q.* GOVER.
 GOWEYS, ? lower (*isa*), *or* outside (*ves*), enclosures (*ceow*).
 GOWN PARK, down (*gwon*) close.
 GRACK, ? rock (*carrag*) [field].
 GRAD-DON, -ON, ? *i.q.* CARADON, *or* GRADY.
 GRADE, from *p.s.*; (*c.d.* Holy Cross and *St. Gradus, O.*).

Pr., (*grambla*, to scramble).
 GRAMMERS PARK, ? *grandmother's*, *or* woodlouse (*grammer sow*) close.
 GRAMMERY, ? *grandmother's* hay *or* close.
 GRAMPOUND, *o.* GRANPONT, the great (*grand*, *f.*) bridge (*pons*, *pont*, *w.*); (*c.d.* St. Mary).
 GRAMPUS, ? *grandpapa's* [field].
 GRANFARS MEADOW, *the same*.
 GRANKIN, *n.f.*, ? = *crencyn*, alimpet, *w*.
 GRANNICK, ? *i.q.* CARNICK.
 GRANNKAM, ? *i.q.* CRANKUM.
 GRANT, *n.f.*, ? *i.q.* St. Geraint; *or* = grand, great, *f*.
 GRANVILLE, *n.f.*, great (*grand*) town, *f*.
 GRASKEN, *i.q.* CARSCAIN.
 GRATNA, *i.q.* GRADNAR.
 GRATT-AN, -EN, -ON, ? *i.q.* GRADDON.
 GRAVE, *n.f.*, ? = *gerefā*, a steward, *s*.
 GRAVESEND, ? *i.q.* GROVESEND, end of the grove, *t.*, (*craobh*, a tree, *i*).
 GRAWLEY, ? *i.q.* CRAWLE, *or* CROWLEY.
 GRAZELAND, ? middle (*cres*) enclosure (*lan*); ? parched (*cras*), *w*, *R.W.*
 GRAZES, the middle (*cres*) [field]s.
 GREADON, ? herd (*gre*) hill (*dun*).
 GRE-ADY, -EDY, -DIOUE, ? Edy's *or* the Jew's (*edhow*) rock (*carn*).
 GREATA PARK, ? the great, *or* steps (*gradou*) close.
 GREBER, ? long (*hir*) GREEB.
 GREBBLE, GRIBBLE, *n.f.*, ? cattle (*gre*) pool (*pol*).
 GREBS, rocks like the comb of a cock.
 GREEB, = *creeb*, a crest, comb, summit.
 GREEB ZAWN, the crest *or* comb ZAWN.
 GREENAGE, ? ? lower (*isa*) gravel (*grean*) [field].
 GREENAMOOR, ? the green moor.

GRADN-AR, -ER, -EY, ? long (*hir*)
GRADDON.
GRADY PARK, ? steps (*gradow*) close.
GRAF-NER, -TNER, *i.q.* GRADNAR.
GRAGON, ? *i.q.* CARICON.
GRAHAM, *n.f.*, ? *i.q.* GRIM.
GRAING PARK, ? grange close.
GRAMAIRE, *o.n.f.*, ? = *gramr*, fierce,
o.n.

GREEN-AWAY, -WAY, = *grenaweg*, the
green pathway, *s.*
GREEN BARROW, the sun (*grian*)
tumulus, *Beal*.
G. GRIPES, ? green ditch filled with
brambles, &c., (*grep*, a furrow, *s.*).
G. GWAIL, ? green field (*gweal*).

[58]

GRE

GRY

GREEN SCREEPS, ? green patches or
strips.
G. SLADE, *n.f.*, ? green bottom.
G. SPLAT, grass plot.
G. WEETH, ? green borderland; (?)
gwydd, wild, untilled, *w.*).
GEEPS, ditches full of thorns, &c.
GREES, *n.f.*, ? *i.q.* CRAZE.
GEESEY MEADOW, ? cress (*cerse*, *s.*)
meadow.
GREET, *n.f.*, ? *i.q.* GARRET.
GREETHURST, *n.f.*, ? great wood, *s.*
GREGAN GEGAN, ? ? rock (*carrag*)
with the slit (*an gagen*).
GREGE, GREGG, *n.f.*, ? *i.q.* GRIGG.
GREGOES, ? barrows (*crygow*) [field]s.
GREGOR, *n.f.*, heath-poul or black
game, *C.*; partridge, *R.W.*
GREGORETH, grouse or heath-poul
ground, *C.*
GREGORY, *n.f.*, ? partridge close (*hay*).
GRELENBESELS, 11 cent., cattle (*gre*)
pool (*lyn*) by the birches (*bezula*).
GRELLY FIELD, ? *grelin*, cattle pond.
GREN-FEL, -VILLE, *n.f.*, ? *i.q.* GRAN-

GRIMSBY, Grim's dwelling (*by*, *d.*); *o.*
GRYNSEY, ? *green sea*, *B.*
GRIMSCOTT, Grim's cottage.
GRIPE, *n.f.*, ? = *garv*, rough, *a.*
GRISSLING, *n.f.*, ? hedge (*garz*) by the
lake (*lyn*).
GRISSON'S POOL, ? = *garz an pol*, the
hedge pool, *M'L*; ? hedge by the pool.
GRIST CLOSE, ? *i.q.* CRIST.
GRIZZLE, ? camps (*gear-s*) hill, *M'L*.
GROAN, GROWAN, ? granite [field].
GROAT FIELD, ? field with pile of grute,
i.e. roots (*gwrydh*) and rubbish, *A.A.V.*
GROGATH, GROGOE, limit (*greyth*) or
boundary cross, or coss of the limits,
Pr.
GROGLEY, ? rock pasture or place (*le*).
GROGOE, ? barrows (*crugou*).
GROSE, GROWSE, the cross (*crows*) or
marsh (*cors*).
GROSE PARK, ? cross close.
GROSISE, ? lower (*isa*) cross; or Saxon's
(*sais*) hovel (*crow*).
GROTENAGE, ? lower GRADDON.
GROUGHS, ? from *garv*, rough, *a.*

VILLE; *or* Greenfield.
 GRESTON, ? = GREYSTONE.
 GRETNA, ? *i.q.* GRATNA.
 GREW LAND, ? hovel (*crow*) field.
 GREW'S HILL, ? CAREW'S hill.
 GREY LAKE, ? *i.q.* CARHALLOCK.
 GREY MARE, ? great (*meer*) heath
 (*grug*), *C.*
 GRIBBEN HEAD, ? crest- (*gryb*) like
 headland (*pen*) reduplicated.
 GRIDDEFOR, ? great (*veor*) GREEDY.
 GRIDGET, ? barrow (*cryg*) gate (*yet*).
 GRIFFIN, *t.d.d.*, = *w.* Gruffin, = *lat.*
 Rufinus, ruddy, *Y.*
 GRIFFETH, *n.f.*, = GRIFFIUD, *w.B.m.*,
 the same.
 GRIGG, *n.f.*, ? = *grig*, heath *or* ling; *or*,
 i.q. GARRICK.
 GRIGGIN, ? little (*vean*) rock.
 GRIGLAND, ? heath land *or* close.
 GRILLINS, ? cattle pond (*grelin*) [field]s.
 GRILLIS, ? *i.q.* GARLES.
 GRIM, *t.d.d.*, helmeted, *t.*, *Y.*; *grym*,
 strong, mighty, *w.*

GROUS CROFT, cross (*crows*) croft.
 GROUSHIE, ? cross close (*hay*).
 GROUSE VEAN, little cross (*crows*).
 GROUSIER, *i.q.* CROWSER.
 GROWDEN, *n.f.*, ? valley (*den, s.*) with
 hovel.
 GROWER, ? long (*hir*) hovel.
 GROW VINES, ? ? little (*bihan*) hovel
 (*crow*) [field]s.
 GRUBB, *n.f.*, ? = *garv*, rough, *a.*
 GRUDGDRAHENOT, 11 *cent.*, ?
 EDNOD'S house (*tre*) cross.
 GRUGITH, heath hillock, *or* barrow
 heath, *Ped.*; ? *i.q.* GROGATH.
 GRUGKENNYWOL, 11 *cent.*, ?
 Cynhafal's (*w.s.*) barrow (*crug*) *or*
 cross (*crouse*).
 GRUMBLER, *i.q.* GRAMBLA.
 GRUZELIER, *n.f.*, ? huntsman's (*hellier*)
 cross.
 GRYKE, *n.f.*, ? *i.q.* GARRICK.
 GRYLLS, *i.q.* GRILLIS.

GUA-EDRET, -ITHRIT, *w.B.m.*, ? =
 Guiderius, wrathful (?), *Y.*
 GUEAL CUBBANS, ? COBNAS field.
 G. LEDIA, ? dairy (*laitty*) field.
 GUALDRAN, *i.q.* GWEAL DREN.
 GUARANDRE, *i.q.* WARTHANTRE, Sc.
 GUAVIS, *n.f.*, *i.q.* GWAVAS.
 GUBBIN, *n.f.*, ? little (*bian*) down (*goon*).
 GUBEES MEADOW, ? from St. CUBY.

GULLA GEAR, the camp (*caer*) field.
 GULLA-GUETONS, -QUETONS, ? tree
 (*gwedhen*) fields.
 GULLAMAIN, ? the stone (*maen*) field.
 GULLAND, the gull island.
 GULL AN GEAR, *i.q.* GULLA GEAR.
 GULLANT, *i.q.* GOLANT.
 GULLAS, ? green (*glas*) field, *or* = goles,
 bottom.

GUDDA, *t.d.d.*, ? the Goth, *t.*
 GUDDER, ? from *gudra*, to milk.
 GUDERN, brambly (*draen*) wood (*coed*),
Pr.; oak (*derwen*) plain (*gun*), *Ped.*
 GUE GRAZE, *i.q.* GEW GRAZE.
 GUELA, GUELAZ, easily seen, *Mur.*
 GUEL CARNE, rock field.
 GUENGUIN, *s.B.m.*, ? doubly fair.
 GUERD-EVALAN, *d.d.* (*e.d.d.* –
 AVALAN) ? apple tree (*avallen*)
 enclosure (*garth*). ? now
 WORTHYVALE.
 GUEST MEADOW, ? shelter (*guest*)
 meadow.
 GUEW, GUGH, a plain, field, *Bor.*; ? *i.q.*
 GEW.
 GUFFAER, from *gavar*, a goat, *Po.*; (?)
 now TRESCO).
 GUILDFORD, ? *i.q.* GULLIFORD.
 GULALLAS, ? green-moor (*hal-las*), or
 cliff (*als*) field (*gweal*).
 GULANCE, ? lambs' (*eanes*) field
 (*gweal*).
 GULAWANA, ? foxes' (*lowernou*) field.
 GULBRAWS, great (*bras*) field.
 GULCHYNE, ? house (*chy*) field.
 GULDONNEL, cask (*tonnel*) field.
 GULDUSMET, ? bat (*hisomet*) field.
 GULEGULLAS, ? the lower (*gullas*)
 vallum (*gual*), *Po.*; ? bottom (*goles*)
 field.
 GULF, ? summer (*haf*) field; also = *wolf*
 GULFWELL, = St. GULVAL'S well.
 GULGUARN, alder (*gwern*) field.
 GULGULLAS, *i.q.* GULEGULLAS.
 GULGWARRA, higher (*gwarra*) field.
 GULLACKAN, ? pond (*lagen*) field.
 GULLACKS, ? lower (*gwollach*) [field]s.
 GULLACOMBE, ? combe field, or lower
 (*golla*) vale.

GULL BEAN, little (*bian*) field.
 GULLEN, ? little (*vean*) field.
 GULLET, ? gate (*yet*) field.
 GULL GARRAS, *i.q.* GWEAL
 GARRAS.
 G. GWEEK, GWEEK field.
 G. GWIDDON, ? tree (*gwedhen*) field.
 GULL-IES, -YS, ? broad (*les*) field; or =
 goles, a bottom.
 GULLI-EWS, -OWA, ? fields in the loo
 or shelter (*hleow*, *s.*).
 GULLIFORD, field by the road (*fordh*).
 GULL NORS, ? the ram's (*an hor*) field.
 GULLOVELLAN, apple tree (*avallen*)
 field.
 GULLOW, ? = *gweallow*, fields.
 GULLS PARK, ? bottom (*goles*) close.
 GULL VEAN, little (*bihan*) field.
 GULLY, *n.f.*, ? = *celli*, a grove.
 GULLY AMBLES, ? Hannibal's field.
 G. BOWLS, ? dug up (*balas*) field.
 G. FAWN, ? hay (*foen*) field.
 G. MEORS, the great (*meer*) fields.
 G. PARK, ? grove close.
 GUL-MEAN, -MEN, stone (*maen*) field.
 GULMOOR, ? great (*mawr*) field.
 GULNANCE, valley (*nans*) field.
 GULNINNIS, the lambs' (*an eanes*) field.
 GULREEVE, ? the steward's (*s.*) field.
 GUL ROBIN, Robin's field.
 GULTAN, fire (*tan*), or under (*dan*) field.
 GULTOL, the hole (*tol*) field.
 GULVAL, from *p.s.* St. Gudwall, *O.*; holy
 (*gol*) vale; or, bottom (*golla*) of the
 vale, *Lh.*; or, hazel (*coll*, *w.*) moor
 (*hal*), *Pr.*
 GUL-VES, -VIAS, field outside (*mes*).
 GUL-WARRA, -WARTHA, higher
 (*gwartha*, *warra*) field.
 GULWEST, *i.q.* GWEAL WEST.

[60]

GUM

GWA

GUMB, <i>n.f.</i> , ? <i>i.q.</i> COMBE.	GUNWALLO	WINTON, ? the conquering town of Dunwallo Malmutius, <i>H.</i> !
GUMBLE CLOSE, ? = <i>combe hill</i> .	GUNWELL	the gushing well, <i>Beal; gun</i> , a breach, a rapid river, <i>ga</i> .
GUMMA-ER, -OW, <i>n.f.</i> , ? long (<i>hir</i>) combe; or the combes.	GUNWENNAP	Gwennap's down.
GUMMOCK, ? pigs' (<i>moch</i>) field (<i>cae, w.</i>).	GUNWENSE	? windy down, (<i>gwyns</i> , wind); or, spring (<i>fiuns, a.</i>) down.
GUMP, down hill, <i>Pr.</i> ; a plain, <i>Bl.</i>	GUNWIN	white (<i>gwyn</i>) down, <i>Pr.</i>
GUM PARK, ? <i>combe close</i> .	GUNWINTON	spring (<i>fenten</i>) down.
GUMPAS, a plain, <i>B.</i>	GURD-EN, -ON	? on (<i>gwar</i>) the hill (<i>dun</i>); or, = <i>cerden</i> , the mountain ash; or, <i>i.q.</i> CARADON.
THE GUMS, ? <i>combe [fields]</i> .	GURLAND	? <i>i.q.</i> GORLAND.
GUN, = <i>gwon</i> , a down.	GURLEY	? little (<i>le</i>) camp.
GUNBURGESES, kites' (<i>barges-es</i>) down.	GURLYN	the husband's (<i>gur</i>) lake (<i>lyn</i>); or moist or wet place (<i>ker, a.</i>), <i>Pr.</i> ; camp (<i>caer</i>) by the lake, <i>M'L.</i> ; ? = grelin, cattle pond.
GUNDAVEY, Davey's downs.	GURNEAR	? the long (<i>an hir</i>) camp (<i>caer</i>), or rock (<i>carn</i>).
GUNDRON, the downs hill (<i>tron</i>), <i>Pr.</i>	GURNETS HEAD	headland shaped like the fish <i>gurnard</i> .
GUNDRY, <i>n.f.</i> , ? home (<i>tre</i>) down; or, <i>i.q.</i> GUNDRED, war council, <i>t.</i>	GURNICK	? <i>i.q.</i> CARNICK.
GUNETT'S WELL, St. Gundred's well, <i>H.</i>	GURTLA	? great <i>lea</i> , or pasture.
GUNEW, ? high (<i>uch</i>), or Hugh's down.	GURWEN	white (<i>gwen</i>) camp (<i>caer</i>).
GUNHEATH, ? stag (<i>hydh, w.</i>) down, <i>R.W.</i> ; or, downy heath (<i>heyth</i>).	GUSHLAND	<i>o.</i> GOSELAND, = <i>garzlan</i> , hedge enclosure, <i>M'L.</i>
GUNLYN, the lake (<i>lyn</i>) down.	GUSKUS	? = <i>guscys</i> , shelter, cover.
GUN MANNELS, ? sheaf of corn (<i>manal yz</i>) down.	GUSTER PARK	? wood (<i>cus</i>) land (<i>tir</i>) close (<i>parc</i>).
GUNMANN-IN, -ING, butter (<i>manen</i>) down.	GUSTE-VEAN, and -VEOR	great and little wood (<i>cus</i>), <i>Pr.</i> ; (? —TE— = <i>ty</i> , house.)
GUNMAR'R, Mercury's down, <i>B.</i>	GUT	? = <i>coet</i> , wood.
GUNMENSCRYFA, the down of the inscribed stone (<i>maen-scryfa</i>).	GUT GROUND	? ivy (<i>gort, i.</i>) field, <i>Beal</i> .
GUNNA, ? down enclosure (<i>hay</i>).	GUY, <i>n.f.</i>	? = <i>gwy</i> , water, <i>w.</i> ; or, <i>i.q.</i>
GUNNAMEER, ? the great (<i>meer</i>) downs (<i>guniow</i>).		
GUNNICKS PARK, ? Caenog's (<i>w.</i>) close.		
GUNNISLAKE, the rivulet (<i>lacca</i>) from the mining cavity (<i>gunnies, m.c.</i>); <i>c.d.</i> St. Anne, <i>J.H.H.</i>		

GUNNON, ? St. Non's down.
GUNOAKE, ? empty (*wak*) down, *R.W.*
GUN PARK, ? down close (*parc*).
GUN POOL, ? down pool.
GUNROUNSON, ass (*rounsan*) down.
GUNSWORTHY, ? higher (*wartha*) causeway (*counce*), or GUNNIS.
GUNTERS FIELD, ? Gundred's field.
GUNVEANS, little (*vean*) down [field]s.
GUNVER, great (*meer*) down.
GUNVERZEATH, *i.q.* GONVERZETH.
GUNWALLO, from *p.s.* St. Wynwallaus, *O.*; the castle (*gwal*) mount (*lo*, *s.*) on the downs (*gun*), *M'L.*

Gwion (*w.*) or Caius (*lat.*).
GWALDRAN, *i.q.* GWEALDREN.
GWALLON, down (*oon*) field (*gweal*).
GWALYVELLIN, the mill (*melin*) field.
GWANDRA, *i.q.* GWEAL AN DREA.
GWARDER, the summit (*gwartha*) near the water (*dour*), *Pr.*
GWARNICK, hay (*gwair*, *w.*) river, *T.*, (?) *Gwern*, a meadow, *w.*, *R.W.*; camp (*caer*) by the river (*a'n ick*), *M'L.*
GWATKIN, *n.f.*, *i.q.* WATKIN.

GWAVAS, winterly place, *Pr.*; ? [farm by the] winter [station]; the mole, *C.*
GWAVASVEAN, little GWAVAS.
GWEAL, a field; *or*, = *wheyl*, a work, *R.W.*; *huel*, a work, a mine, *B.*
G. AN ALEDH, field of the hill (*alt*), or key (*alwedh*) field, *T.C.*
G. AN COOZ, the wood (*cuz*) field.
G. AN DREA, town-place field, *T.C.*
G. AN GEAR, the camp (*caer*) field.
G. AN TOP, the *top* field.
G. AN VEZ, the outward (*mes*) field, *B.*
G. BEVILL, field of the mean (*vil*) house (*bo*, *bod*), *T.C.*; Beville's field.
G. CARN, rock (*carn*) field.
G. CLOCK PERMJAR, ? prison (*cloch-prednier*) field.
G. COCK, ? red (*coch*) field.

GWEAL LANCHY, the house (*an chy*) field.
G. LEDNACK, broader (*ledanach*) field.
G. MAYOW, ? Mayow's or mowhay field.
G. NAYNE, the lamb (*an ean*) field.
G. NOON, the down (*an oon*) field.
G. NORS, ? rams' (*an hor-s*) field.
G. -NOWETH, -NOATH, new field.
G. ON, ash (*on*) field, *R.W.*
G. PAUL, ? pit (*pol*), or Paul's field.
G. PEAS, peas (*pys*, *w.*) field.
G. -POR, -PORTH, cove (*porth*) field.
G. SCAWEN, elder-tree (*scawen*) field.
G. SKIBBER, barn (*sceber*) field.
G. SPERNON, thorn (*spernan*) field.
G. VA, ? bean (*fa*) field.
G. VEZA, ? outer (*vezach*) field.

G. CREEG, ? barrow or hillock field.
 G. DARRAS, field before the door (*daras*).
 G. DERRIS, ? bramble (*dreis*) field.
 G. DREA, home (*tre*) field.
 G. DREN, thorn (*draen*) field.
 G. DRISICK, brambly field.
 G. DUBNAS, ? banks (*tuban-s*) field.
 G. DUES, ? sheep (*devas*) field.
 G. DURANT, DURANT field.
 G. EATH, heath (*heyth*) field.
 G. EDNACK, ? narrower (*ednach*) field.
 G. ELAVELLAN, ? mill (*melin*), or yellow (*melyn*) moor (*hal*) field.
 G. FIELD, a reduplication.
 G. FOLDS, ? fold fields, or folds' field.
 G. GARRAS, top (*gwarhas*), or parched (*cras*), or moor (*cors*), field.
 G. GOLLIS, bottom (*goles*) field.
 G. -GUARE, -GWARRE, ? play (*gware*), or quarry (*cuare*, *Pr.*) field.
 G. GULLAS, lower field, *B.*
 G. GWARRA, ? higher (*gwarra*) field.
 G. GWARTHAS, higher (*gwartha*) fields; or, i.q. GWELL WARRAS.
 G. HAVERECK, fallow (*havrek*, *a.*) field.
 G. -HELLIS, -HILLS, broad-moor (*halles*), or son-in-law's (*els*) field.
 G. -HELLOW, -HILLOW, moors (*hallow*) field.
 G. IDNEAUX, ? narrower (*ednach*) fields.

G. WARTHA, higher field.
 G. WEST, shelter (*gwest*) field.
 G. WIDDEN, ? white (*gwidn*) field.
 G. YATE, gate (*yet*) field.
 G. ZELMERE, ? great (*meer*) low (*isal*) fields; or, grass (*gwell*) moor (*hal*).
 GWEALS, the fields, *Pr.*; ? i.q. GWILLS.
 GWEDNA, *n.f.*, ? white (*wednac*) down (*goon*).
 GWEEG, Gweek, a village, bay, cove, *Pr.*; = *guyik*, the watery village, or village on the Guy, *B.*
 Gweek WOLLAS, lower Gweek.
 GWEL DUE, ? south (*deheu*) field.
 GWELL, ? = *gweal*, a field.
 GWELLAN QUARRY, ? the quarry field.
 GWELLIN GWETHAN, the tree (*gwedhen*) field.
 GWELLMELLAN, mill (*melin*), or clover (*meillion*), or yellow (*melyn*) field.
 GWELL SOWAN, ? ox (*udzheon*) field.
 G. STINK, ? pool (*stanc*) field.
 G. TOMAS, Thomas's field.
 G. VEZ, out or outward field, *J.B.*
 G. WARRAS, ? top (*gwarhas*) field.
 GWEN-DRA, -DRAH, white town (*tre*); or, i.q. GWINDRAITH, white sand; ? = *goon dreath*, sand down, *J.B.*
 GWENNAP, from *p.s.* St. Weneppa, *O.*; (= white (*gwen*) face (*enap*), or son (*map*), *Pr.*).

GWENT-ER, -OR, ? white water (*dour*).
 GWENTON, white lay field (*ton*), *R.W.*
 GWERICKE, on (*gwar*) the river (*ick*), *T.*

s.); or, ugly (*hager*) field (*gweal*).
 HAGLAND, *o.* HALGHLAND, ? willow (*helig*), or, holy (*halig*, *s.*) land.

GWERN, the alders, *or* marsh.
 GWEVEL MOOR, ? the weevil mor.
 GWILLS, GWYLLS, grass [farm].
 GWINEAR, *from p.s.* St. Winnierus, *O.*
 GWIN-EAS, -GES, *rocks*, = gwingois,
 awkward, in the way, *f.*, C.J.
 GWIN PARK, white (*gwin*) close.
 GWYNHILL, white (*gwin*) *isle*.
 GWYN-HILLVEOR, -HELLEVER, ?
 great (*mawr*) white *isle*.
 GWYN ROCK, white rock.
 GWYTHIAN, *from p.s.* St. Gothianus, *O.*
 GYLLANVAES, William's grave (*bedh*),
 Mur.; William's field (*maes*), *C.*
 GYLLYNGDUNE, William's height,
 Mur.; William's bank (*tuban*) *or* grave,
 C.
 GYNN, *n.f.*, ? = *gwyn*, white.
 GYTHIOCAEL, *B.m.*, = Judicial, sportive,
 a., *Y.*

HACK, *n.f.*, ? = *ac*, an oak, *s.*; *or*,
 haege, a hedge, *s.*; *or*, *each*, a horse,
 ga.
 HACK FIELD, ? oak field, *t.*
 HACKMARSH, ? Hack's *or* oak marsh, *t.*
 HACKTHORN, ? = *hagathorn*, hawthorn,
 s.
 HACTON, oak enclosure (*tun*), *s.*
 HACUMBE, *o.n.f.*, ? oak vale.
 HADDY, *n.f.*, *i.q.* EDDY.
 HADLE HOLE, ? rubbish (*atal*) hole.
 HADMORE, *n.f.*, ? = Cathmor, great in
 war, *i.*; *or*, *Hadumar*, fierce fame, *t.*, *Y.*
 HAGAR, ? daisy (*egr*) [field].
 HAGE, *n.f.*, ? = *haege*, a hedge,
 enclosure, *s.*; *i.q.* *cae*, *ce*, *k*.
 HAGGART, *n.f.*, ? = hay garth, rick yard,
 t., *Lo.*
 HAGGEROWEL, ? Howel's land (*acer*,

HAILMEN TOR, great (*hail*) stone
 (*maen*) hill (*tor*), *B.*; *i.q.*
 HELMINTOR.
 HAILSHOP FIELD, field by the shop
 covered with slate.
 HAILY, *n.f.*, ? = *haelig*, holy, *s.*
 HAIME, *n.f.*, ? *i.q.* HAM; *or*, HEM.
 HAINE, *n.f.*, ? = *hen*, old, aged, *w.*
 HAINES, *n.f.*, ? *i.q.* ENYS *or* ENIS.
 HAISKE, *n.f.*, ? rushes (*hesk*) enclosure
 (*hay*).
 HAKE, *n.f.*, ? *i.q.* HACK.
 HAKEWILL, *n.f.*, ? oak well, *t.*
 HALABESICK, birch (*bezo*) moor, *or* hill
 (*hal*), *or* height (*alt*).
 HALAGLOUR, ?? earthnut (*clor*) moor.*
 HALAMANNA, ? the monks' (*manach*)
 moor (*hal*), *or* moors (*hallow*).
 HALAMANNING, ? butter (*amenen*)
 moor.
 HALANGY, ? moor by the house (*an*
 chy); salt (*halan*) house, *N.*
 HALANGEAR, the camp (*an gaer*) moor.
 HALANKEAN, ? sorrow (*ancen*), *or* the
 ridge (*an cein*) moor.
 HALBALLOCK MOOR, calves' house
 (*bo-loch*) moor.
 HALBATHICK, ? cottage (*bothog*) moor.
 HALBOAT, boat moor, *Wh.*; boundary
 (*bord*, *s.*) rock (*ail*), *M'L.*
 HAL BROWN, ? hill (*bron*) moor.
 HALCOOSE, wood (*cos*) moor.
 HALDEEN, ? ? bramble (*draen*) moor.
 HALDINAS, castle (*dinas*) hill, *Bl.*
 HALDRAWTHA, ? higher land (*tir*
 wartha) moor.
 HALDREATH, sand (*traeth*) moor.
 HALE, = *hal*, moor *or* hill; *or*, *heyl*, a
 river.
 H. AN DREAN, bramble (*draen*) moor.
 H. AN OGAN, the white-thorn berry
 (*ogfaen*, *w.*) moor.

*HALGALOWER, = *Haul gole lloer*, the sun and moonlight district; or = *halogwr*, a profaner, *ga.*, *Beal.* = *hal gol luiir*, the down of the holy moon, *Buller*. ? the moor (*hal*) of the moon's (*loer*) festival (*gol*).

[63]

HAL

HALE AN WYTH, the trees (*gwydh*) moor.
H. BAL, mine (*bal*) moor.
H. BROWSE, the moor with the short furze thicket, *Bot.*
HAL-EGGY, -EGY, -IGEY, -LEGEY, the near (*agy*), or KEA moor.
HALEGARRACK, rocky (*carrag*) moor.
HALEGARRAS, moor near the summit (*gwarhas*), *Pr.*; camps' (*gears*) moor, *M'L.*
HALEGATHA, ? higher (*gwartha*) moor.
HALEGINECK, worm (*cinac*) moor.
HALEGRASE, middle (*cres*) moor.
HALE LUE, the moor pool (*lo*), *Pr.*
HALEP, *n.f.*, ? moist (*leb*) moor.
HALESVA, ? ? cliff (*als*) place (*ma, va*).
HALESVOR, ? great (*mawr*) cliff.
HALEVEAN, little (*bean*) moor.
HALEVENTON, spring (*fenten*) moor.
HALEVOSE, ditch (*fos*) moor.
HALEWHIST, ? shelter (*gwest*) moor.
HALEWIN, white (*gwyn*) moor; the fair of white hill, *H.*
HALEWOON, the downs (*gwon*) moor, *Pr.*
HALEWORTHY, *i.q.* HALWARTHA.
HALEY, *n.f.*, ? = *helig*, willows.
HALEZY, lower (*isa*) moor.
HALGARRAS, ? camps' (*caer-s*) hill,

HAL

HALLAMELLIN, mill (*melin*) moors.
HALLAMORE, ? great (*mawr*) moors; or, a reduplication.
HAL-LAN, -LAND, ? moor land, or enclosure (*lan*).
HALLAN PONDS, ? the moor (*hal*) by the (*a'n*) bridge (*pons*).
HALLANVRANE, the crow (*an bran*) moor.
HALL-AT, -ET, -OT, *n.f.*, *i.q.* ALLET; or = *haletta*, a hero, *s.*, *Lo.*
HALLAVIDEOON, ? = *hallow gwydhion*, w., wild moors.
HALLAZE, green (*las*) moor.
HALL DINNAS, castle (*dinas*) moor or hill (*hal*).
HALL DOWNS, moor downs.
HALLE, ? *i.q.* HALL; or moor place (*le*).
HALLEAST, east (*est*) moor.
HALLEGAN, ? ? *i.q.* HELIGAN; or = *haligern*, a holy place, *s.*
HALLEGO, ? smith's (*gof*) moor.
HALLENBEAGLE, shepherd's or herdsman's (*bigel*) moor.
HALLENDUE, ? the (*an*) south (*deheu*) moor or hill.
HALLERDUBIN, ? ? little (*bian*) long (*hir*) black (*du*) moor.
HALL GOATH, goose or mole (*godh*), or old (*coth*) moor.

M'L.

HALGAVER, goat (*gavar*) moor.
HAL-GEBRON, -GABORN, ? goats' moor; (? *ceu vron*, a hollow in the side of a hill, *w.*, *R.W.*).
HALGHLAND, *i.q.* HAGLAND.
HAL HAGAR, the ugly (*hagar*) moor.
HALIGLEY, *n.f.*, ? willow (*helig*) place (*le*); or, holy (*halig*) meadow, *t.*
HALITON, ? willow enclosure (*tun*, *s.*); or, moor by the hill (*dun*).
HALIVEN, ? smooth (*leven*) moor.
HALL, a mansion; or, *i.q.* HALE.
HALLABEER, ? moor farm (*bere*, *t.*).
HALLABEZACK, *i.q.* HALABESICK.
HALLAGATHER, ? milking (*gudra*), or further (*gwartha*) moor.
HALLAGENNA, ? ponds' (*lagennow*) moor; or moors' (*hallow*) mouth (*genau*); or, *i.q.* HALLEGAN.

HALLIVEAR, the great (*meer*) moor.

HALLIVIT, ? LEUIUT'S moor.

HALLHISK, ? sedge (*hesc*) moor.

HALLIMORE, ? *i.q.* HALLAMORE.

HALLINGEY, *n.f.*, ? moor by the house.

HALLKISK, ? mare's (*casec*) moor.
(Kisky, the dry hollow stem of a plant, *m.c.*).

HALL MICHELL, Michell's moor.

HALLOON, down (*oon*), or Owen's moor.

HALLORICLE, ? ? merchants' (*harokel*, *ph.*), or, Hercules' (*Aercol*) moor.

HALLOVOWS, ? cows' (*beuch-es*) moor.

HALLOW, moors; or = halow, hills.

HALLOWAY, ? ? Llwy's (*w.*) moor; or, holy (*halig*) way (*weg*), *s.*

HALLOWELL, ? moor field (*gweal*), or well; or, = Holywell, *s.*

[64]

HAL

HAN

HALLOW HILL, ? moors' hill.
HALLREE, ? moor acre (*eru*).
HALLRICK, ? swan (*elerch*) moor.
HALLS, HALS, HALSE, ? = *als*, cliff, sea-shore; or, *alt*, a high place, *M'L.*
HALLTON, ? moor town.
HALLVELLAN, ? mill (*melin*) moor.
HALLWELL, ? *i.q.* HALLOWELL.
HALL-WIDDEN, -WYN, white (*gwyn*) moor.
HALLY VEAR, *i.q.* HALLIVEAR.
H. WOONE, down (*woon*) moor.
HALNOWETH, new (*nowydh*) moor.

HALWOON, the downs moor, *Pr.*
HALWORTHY, ? *i.q.* HALWARTHA.
HALZAPHRON, *i.q.* ALSEPHRAN.
HAM, HAME, a home a dwelling, *s.*; a town, a village, *Nord.*; a level pasture, or flat ground, *N.H.*, (?) = *holm*, *R.N.W.*; or, ? *i.q.* HEM.
HAMAIL, *i.q.* AMAL.
HAMBALL, ? ? the near (*ham*, *s.*) round hill (*ball*), or pool (*pol*).
HAM-BLAND, -LAND, -BLEN, ? Hannibal's enclosure (*lan*).
HAM-BLEY, -LEY, ? Hannibal's pasture.

HALROOT, red (<i>rudh</i>) moor.	HAMELDON, <i>n.f.</i> , ? HAMAIL hill.
HALSEACRE, <i>o.n.f.</i> , ? HALSE'S, or the cliff (<i>als</i>) field (<i>aecer, s.</i>).	HAM-ELIN, -LIN, LYN, <i>t.d.d.</i> , ? = <i>Heimalin</i> , brought up or kept at home, <i>o.n.F.</i>
HALSETOWN, HALSE'S town, (<i>c.d.</i> St. John).	HAMETETHY, <i>d.d.</i> HAMOTEDI, ? ? = great (<i>ethic</i>), or EDDY'S HAMMET.
HALSEY, <i>n.f.</i> , ? <i>i.q.</i> ÆLSIG.	HAMHORN, ? the home or dwelling in the corner (<i>horn</i>), <i>t.</i>
HALSON, ? Halse's down (<i>oon</i>).	HAMM-EL, -IL, <i>n.f.</i> , ? <i>i.q.</i> AMBLE; or Hannibal, grace of Baal, <i>i.e.</i> the lord, <i>ph.</i>
HALSTENNICK, tinny (<i>steanic</i>) moor.	HAMM-EL, -ILL, <i>n.f.</i> , ? <i>i.q.</i> HAMAIL.
HALTON, moor town, <i>T.</i> ; hall town, <i>H.</i> ; a green place (<i>ton</i>) near the water (<i>hael</i>), <i>Sc.</i>	HAMMER, <i>n.f.</i> , ? = <i>an meer</i> , the great.
HALTOWRACK, watery (<i>dourick</i>) moor (or sand, <i>M'L.</i>).	HAMMET, <i>d.d.</i> HAMET, ? home or border gate (<i>yet</i>); or, little HAM.
HALUIN, <i>s. B. m.</i> , hall friend, <i>t.</i>	HAMMETFORD, HAMMET passage.
HALURY, ? further (<i>gwarra</i>) moor.	HAMMOND, <i>n.f.</i> , ? <i>i.q.</i> Almund, hall protection, <i>t.</i> ; home defender, <i>A.</i>
HAL-VARRAS, -VERRAS, -WARRAS, ? top (<i>gwarthas</i>) moor.	HAMOAZE, ? water (<i>uisg, ga.</i>) border (<i>hem</i>).*
HALVENNA, old moor, <i>Pr.</i> ; ? lesser (<i>behenna</i>) moor.	HAMP, ? <i>i.q.</i> HAMMET.
HALVEOR, great (<i>mawr</i>) hill (<i>alt</i>), <i>M'L.</i> , or moor.	HAMPTON, ? near or home (<i>ham</i>), or border (<i>hem</i>), enclosure (<i>tun</i>), <i>t.</i>
HALVERRICK, rich (<i>berric</i>) moor.	HAMSTOKE, 9 cent., home or border place (<i>stoc</i>).
HAL-VOSSO, -VUSSO, the moor ditches (<i>fossow</i>), <i>Pr.</i>	HANBURY, ? old (<i>hen</i>) hill (<i>bre or</i> earthwork (<i>bury, t.</i>)).
HALWARTHA, higher moor.	HANCANNON, <i>n.f.</i> , ? ? the old ravine (<i>ceunant, w.</i>).
HALWELL, ? <i>i.q.</i> HALLOWELL.	HANCOCK, <i>n.f.</i> , = <i>an coch</i> , the red.
HAL-WHIDDEN, -WIDN, -WIN, -WYN, white (<i>gwyn, gwidn</i>) moor, <i>Pr.</i> ; or, = <i>altwin</i> , the fair eminence, <i>M'L.</i>	
HALWINNICK, marshy moor.	

* "HAMOSE, a safe commodious road for shipping, compounded of the words *ose* and *ham*, according to the nature of the place," *Car.* "The wet, oozy, habitation, circuit, or enclosure," *s. B.* From *amus*, protection, safety, *ga.*, *Beal*. From the hamlets (*hamaux, f.*) that were formerly on its shores, *R.E.* Others have thought it to be of Phoenician origin.

HAN

HANCORNE, *n.f.*, one (*an*) horn (*corn*), or unicorn, *M.*; ? the corner, *J.B.*
 HANDALL, *i.q.* HENDOLE.
 HANDER, *n.f.*, ? *i.q.* HENDRA.
 HAND FIELD, ? dwelling-house (*annedh*, *w.*) field.
 HANDS, *n.f.*, ? *i.q.* ENYS or ENIS.
 HANGARRACK, *i.q.* ANGARRACK.
 HANGER, ? the meadow, *t.*; *or*, = *hen gaer*, old castle, *R.W.*
 HANJAGUE, ? old (*hen*) James's; *or* JAGO'S isle (*enys*).
 HANKFORD, *n.f.*, ? narrow (*aenge*, *s.*), or horse (*hinge*, *s.*) ford.
 HANKINS, *n.f.*, diminutive of Hengst.
 HANNAFORE, *i.e.* Haven afore, or Forehaven, *Bond*; = *annedh vawr*, great house, *w.*, *R.W.*
 HANNAH'S MEADOW, ? lambs' (*eanes*) meadow.
 HANNAM, *n.f.*, Hanne's (*t.*) home.
 HANNE, *n.f.*, ? = *hana*, the cock, *s.*, *F.*; *or* = Hannibal.
 HANNET, ? old (*hen*) gate (*yet*).
 HANNEY COOMBE, Hanne's, *or*, old close (*hay*) valley.
 HANNIS HILL, ? lambs' (*eanes*) hill.
 HANNON, the (*an*), *or* old (*hen*) stream (*non*), *M.*; the valley (*nant*), *J.B.*; ? old down (*oon*).
 HANSON, *n.f.*, ? HANNE'S son.
 HANTERGANTICK, half (*hanter*), *i.e.* noontide or midnight, singing (*cant*) place, *Pr.*; old opening or cleft, *C.*; half-hundredth, *R.W.*
 HANTER-TAVAS, -DAVAS, half a tongue (*davas*), *Car.*
 HANTERVATHEN, half the meadow (*bidhen*).
 HAPENSTOCK, [field with] stone

HAT

HAREWOOD, ? the *lord's* (*hearra*, *s.*), *or*, higher wood.
 HARFOOT, *n.f.*, ? long (*hir*) ford.
 HARHILL, ? battle (*heir*) hill.
 HARLAKE, ? = *Harlech*, high (*hardh*) sloping stone (*llech*), *w.*, *R.W.*
 HARLYN, = *ar lyn*, upon the water, *or* river, *or* pool, *Pr.*
 HARN SCAUAN, ? elder-tree (*scauan*) corner (*horn*).
 HARP-ER, -UR, *n.f.*, ? = *hearpere*, a harper, *s.*
 HARRA VEAN, little field (*eru*).
 HARRO-, HARROW-BEAR, the place or battle (*heirva*), *Pr.*; ? arable farm (*bere*, *t.*).
 HARROW BALL, ? mine (*bal*) field (*eru*); *or*, rough (*garw*) hill (*ball*).
 HARRY, *n.f.*, ? *i.q.* ERA, *or* HARVEY.
 H. FILACK, ? PHILLACK field (*eru*).
 HARRY VEOR, great (*meer*) field.
 HARSCOTT, ? cottage by the fence (*harz*); *or*, boundary wood (*coat*).
 HARSHAGER, ? daisy (*egr*) hedge.
 HARTLEY, *n.f.*, the stag pasture, *t.*
 HARTSWELL, ? the stag's well, *t.*
 HARVENNA, *T.a.*, *i.q.* HALVENNA.
 HARVEY, *n.f.*, = *c'houerv*, bitter, *a.*, *Y.*; *or*, *heirva*, battle field; *or*, *heriwig*, army war, *t.*
 HARVOSE, *i.q.* ARVOSE.
 HARWARDE, *n.f.*, ? battle guard, *t.*
 HARWICH, *T.a.*, arish, *i.e.* stubble (*arsc*, *s.*) [field].
 HASLAM, *n.f.*, ? the hazel border (*hem*), or home (*ham*).
 HASSELWOOD, *n.f.*, the hazel wood, *t.*
 HASSONS MEADOW, ? asses (*asen-s*) meadow.
 HATCH, a forest gate, *Lo.*; *or*, flood gate;

mounting-steps (*upping stock*), *t.*
HAR-COURT, -KET, ? = *higher gate*; *or*,
= *ar goed*, over the wood.
HARDING, *n.f.*, HARDY'S descendant
(*ing, t.*).
HARDY, *n.f.*, a hero (*haddr*, a lock, a
curl, *o.n.*), *F.*
HARDYCOT, *i.q.* HERDACOT.
HARE, ? = *hir, long.*

or, half gate, m.c.; or, i.q. HUTCH.
HATCHALL, ? *i.q. HATCH MOOR*
(*hal*); *or, house (dzhi)* on the moor.
HATCH-ARD, -ED, -ET FIELD, ? *hatch*
gate (yet) field.
HATCHMAN, *n.f.*, ? ? *HATCH* stone
(*maen*).
HAT-HAM, -TAM, *n.f.*, ? heath home

[66]

HAT

HEG

(*ham*), *or border (hem)*, *t.*
HATHFIELD, *i.q.* HEATHFIELD.
HATT, ? *i.q. YATE.*
HATWOOD, *i.q.* ATWOOD.
HAUK-EN, -IN, -YN, *n.f.*, ? little hawk.
HAULSEY, *n.f.*, ? dry (*sech*) moor (*hal*).
HAUNCH, ? lambs' (*eanes*) down (*oon*).
HAVARACK, HAVEROCK,
HAVRECK, = *havrec*, the fallow, *a.*
HAVELAND, *n.f.*, ? summer (*haf*)
enclosure (*lan*).
HAVELEY, *n.f.*, ? summer place (*le*).
HAVEN, ? *i.q. HAY VEAN.*
HAVET, = *havot*, summer hut, *w.*, *R.W.*
HAW DOWNS, *i.q.* HOW DOWNS.
HAWEIS, *n.f.*, ? *i.q. HEWIS.*
HAWKEN, *n.f.*, *i.q. HAUKEN.*
HAWKEY'S PRAISE, Hawkey's
meadow (*pras*).
HAWORTH, *n.f.*, ? = *Hayward*, hedge *or*
enclosure keeper, *t.*
HAWSTON, ? *i.q. HURSTON*; *or*,
bramble (*hos*) hill (*dun*), *s.*
HAWTEBRIG, *Le.*, "i.e. high bridge";
now HORSEBRIDGE.
HAWTLYN, ? duck (*hoet*) pool (*lyn*).

HAYLED SHOP, shop covered with slate.
HAYLE KIMBRA, ? welshman's moor.
HAYLINNEY, shed *or* lean-to close
(*hay*).
HAYMAN, *n.f.*, ? stone (*maen*) close; *or*,
i.q. HAWORTH, or HAMMOND.
HAYME, *n.f.*, house, home, *s.*
HAY MOWHAY, close (*hay*) by the rick
(*mow*) yard (*hay*).
HAYNE, *n.f.*, ? = *hagen*, a hedge
meadow; *or, i.q. HEAN.*
HAYTISK, ? *i.q. HAY DITCH.*
HAY VEAN, little close.
HAYWELL, ? high (*hea*) well, *t.*
HAYWOOD, ? high wood, *t.*
HEA, *pr. and i.q. HAY.*
HEADON, *i.q. HAYDON.*
HEAL, ? *i.q. HALL, or HAYLE.*
HEALEZEY, *i.q. HALEZY.*
HEAME, *n.f.*, *i.q. HAYME.*
HEAN, *n.f.*, high; poor, *s.*; *or*, = *hen*, old,
w.
HEARD, *n.f.*, hard; a herd, *s.*
HEARDBURY, army (*here*) camp (*bury*),
s., M'L. (heord, treasure, &c., *s.*).
HEARLE, *n.f.*, ? = *heorl*, an earl, *s.*; *or*

HAY, HAYE, *i.q.* *haie*, *f.*, *hage*, *s.*, *cae*, *ce*, *k.*, a hedge, enclosure.
 HAY ARISH, stubble (*ersc*, *s.*) close.
 H. BYEWAY, ? close by the road.
 H. CRAFT, ? croft close.
 H. DITCH, ? rick (*dise*, *das*, *w.*) close.
 HAYDON, ? hill (*dun*) close; *or*, high (*heah*) hill, *s.*
 HAYES, *n.f.*, ? = *haies*, enclosures, *f.*
 HAYGRA, ? old woman's *or* witch's (*gwrach*) enclosure.
 HAY LAKE PARK, ? ? willows (*helig*) close (*parc*).
 H. LANE, close lane, *or* lane close.
 HAYLE, river, *B.*; salt water river, *Pr.*; *or*, estuary, (*rather*, arm (*el*) of the sea), *Ped.*; *or*, cliff or shore, *M'L.*; = *hal*, a salt marsh, *O.*
 HAYLE A MAENAU, the stones of the shore, rocks, *or* sands, *M'L.*
 HAYLEBOATE ROCK, *i.q.* HALBOAT.
 HAYLE DOWN, ? moor (*hal*) down.

heir-le, battle place, *w.*
 HEARM, *n.f.*, ? from ST. ERME.
 HEARNE, *n.f.*, ? = *haiarn*, iron; *or*, = Heron.
 HEART, *n.f.*, ? *i.q.* HEARD.
 HEAT, ? = *yet*, the gate.
 HEATHAM, ? heath border (*hem*).
 HEATHY PARK, close with heath.
 HEATHY ROSE, ? moor with heath.
 HEAVER, *eaver*-grass [field].
 HEBB-ARD, -ERD, -ORD, *n.f.*, ? bright (*beohrt*) mind (*hige*), *s.*
 HECHYNS, HEKENS, *n.f.*, ? diminutive of Richards.
 HEDGEALLACK, ? lower (*wallach*) house (*dzhi*) [field].
 HEDGER, ? *i.q.* PARK CADJAW.
 HEDNESS, ? *i.q.* ENYS, *or* ENIS.
 HEEDON, *i.q.* HAYDON.
 HEGLOSENUD-ER, *d.d.*, -A, *e.d.d.*, ST. ENODER church (*eglos*) [land].
 HEGROW, ? hovel (*crow*) close (*hay*).

HEIL, *n.f.*, *i.q.* HEAL.
 HEINE, *n.f.*, *i.q.* HEAN.
 HEIN-ES, -S, *n.f.*, *i.q.* ENYS, *or* ENIS.
 HELA, *d.d.*, ? *i.q.* HALL.
 HELAKA, ? willow (*helig*) close (*hay*).
 HELANCLASE, *v.* THE GREEN HALL; *i.q.* ELLANGLASE.
 HELANGOVE, the smith's (*an gof*) river, *Pr.*, *or* moor (*hal*).
 HELB-ORN, -REN, *n.f.*, ? *i.q.* HAL BROWN, *or* HALGEBRON.
 HELCHLADE, ? moor (*hal*) bottom

HELLAS, green (*laz*) hall, *Car.*, ? *or* moor.
 HELLAS CROFT, green moor croft.
 HELLER, HELLYER, *n.f.*, a slater, thatcher, *t.*, *Lo.*; a hunter, *Pr.*
 HELLESBURY, earthwork (*bury*, *s.*) on the broad (*les*) moor (*hal*), *or* by the old (*hen*) court (*les*); ? from *haul*, *hayl*, the sun, *M'L.*
 HELLESET, ? broad moor gate (*yet*).
 HELLESLAND, ? broad moor enclosure (*lan*).

(<i>slade, t.</i>).	
HELCOOSE, river wood (<i>cus</i>), <i>Pr.</i> ; rather woody river, <i>J.B.</i> ; ? moor (<i>hal</i>) by the wood.	HELLESVEAN, ? little broad moor.
HELDRICUS, <i>t.d.d.</i> , battle (<i>hild, s.</i>) rule, or power (<i>rice, s.</i>).	HELLET, <i>n.f.</i> , moor gate (<i>yet</i>).
HELE, <i>n.f.</i> , ? <i>i.q.</i> HAYLE, or HALL.	HELLISVEOR, the great shore or cliff (<i>als</i>), <i>M'L.</i> ? great broad moor.
HELEN MOOR, ? the great (<i>an mawr</i>) moor (<i>hal</i>).	HELLMOUTH, ? river (<i>hayl</i>) mouth.
HELPFORD, <i>o.</i> HAYLEFORD, river passage (<i>fordh</i>), <i>Pr.</i> ; road over the sea-shore (<i>hayle</i>), <i>M'L.</i> ; the concealed (<i>hel</i>) arm of the sea (<i>fford</i>), <i>o.n.</i> , <i>C.G.B.R.</i>	HELLNOWETH, <i>i.q.</i> HELLANOWETH.
HELI, <i>d.d.</i> , ? moor enclosure (<i>hay</i>).	HELLON-WARTHA and -WOLES, ? higher and lower enclosure (<i>lan</i>) on the moor (<i>hal</i>).
HELIGAN, the place of the willows (<i>helig</i>), <i>Pr.</i> ; or, holy (<i>haelig, s.</i>) place (<i>ern, s.</i>); or, the legate's hall (<i>hel</i>), <i>H.</i> ; hall on the downs (<i>goon</i>), <i>T.</i> ; or, <i>i.q.</i> HELLAGAN.	HELLLOW, ? the moors (<i>hallow</i>).
HELING, <i>o.n.f.</i> , ? hall meadow (<i>ing</i>), <i>t.</i>	HELLWIN, ? white moor or hall.
HELLACANOE, ? <i>i.q.</i> HALLAGENNA.	HELMAN, stream or river stone, <i>C.</i> ; ? moor by the stone (<i>maen</i>).
HELLADON, ? moors' (<i>hallow</i>) hill (<i>dun</i>).	HELMINTOR, moor stone hill, <i>Pr.</i> ; the tor on the stone downs, <i>C.</i>
HELLAG-AN, -ENNA, -ON, HELLEGAN, ? <i>i.q.</i> HELIGAN, or HALLAGENNA.	HELSCOT, ? broad (<i>les</i>) moor (<i>hal</i>); or, Ella's cottage.
HELLAN, = <i>ellan</i> , the elms, <i>Pr.</i> (?); judicature, pretorium, tabernacle, <i>H.</i> ; ? <i>i.q.</i> HALLAN.	HELSON, <i>n.f.</i> , ? <i>i.q.</i> HELSTON.
HELLAND, <i>d.d.</i> HENLAND, ? old (<i>hen</i>) enclosure (<i>lan</i>); Helen's land, (<i>p.s. St. Helena, O.</i>), <i>T.</i> ; hall (<i>hel</i>) temple or church (<i>lan</i>), <i>H.</i> ; ? <i>i.q.</i> HALLAN.	HELSTON, hill (<i>dun</i>) by the green (<i>glas</i>) moor (<i>hal</i>), <i>Pr.</i> ; town on the marsh, <i>D.G.</i> ; town on the green river (<i>hayl</i>), <i>B.</i> ; Ella's town, <i>Po.</i> ; <i>d.d.</i> HENLISTONE, old court town, <i>Ped.</i> ; (<i>p.s. St. Michael</i>).
HELLANGEAR, ? moor by the (<i>a'n</i>) castle (<i>caer</i>).	HELW-IDDEN, -YDDEN, <i>i.q.</i> HELLWIN.
HELLANOWETH, new (<i>nowedh</i>) elms, <i>Pr.</i> ; ? the (<i>an</i>) new hall (<i>hel</i>).	HELYGRAVE, holy (<i>haelig</i>) grove, <i>s.</i>
	HEM, ? a border, limit, boundary, <i>s.</i> ; or, <i>i.q.</i> HAM.
	HEM-BALL, -BLE, ? old (<i>hen</i>) pool (<i>pol</i>); or, round-hill (<i>ball</i>) HEM.
	HEMGATE, ? border by the gate (<i>yet</i>); or, wood (<i>coat</i>) border.
	HEMLET, ? little boundary.
	HEMLEY, <i>n.f.</i> , <i>i.q.</i> HAMLEY.
	HEMMICK, ? little (-ig) border.
	HEM PARK, ? border close.
	HEMPPEL, <i>n.f.</i> , ? <i>i.q.</i> Hannibal.

HEMPEY, ? hemp close (*hay*).
 HEMPLING, ? old (*hen*) pond (*pullan*).
 HENADA, the old (*hen*) good (*da*), or
 God's (*du*) place, *Beal*.
 HENAFRETH, ? the old hedge or thorn
 (*freth*, *Pr.*).
 HENCENETHEL, *f.s.B.m.* ? encinethel, a
 giant.
 HENCHMAN, ?? *i.q.* ENESMANEN.
 HEND-AR, -ER, *n.f.*, old oak (*dar*), *R.W.*;
 or, *i.q.* HENDRA.
 HEN-DARSIKE, -DERSICK, -
 DRESICK, the old (*hen*) corn (*izick*)
 land (*dar*), *T.C.*; *or*, old dry (*sech*) oak
 (*dar*).
 HENDEERN, *s.B.m.*, ? old oak (*derwen*).
 HENDIN, *n.f.*, ? old castle (*din*), *R.W.*
 HENDOLE, ? old valley (*dol*).
 HENDORA, ? the old lands (*doarou*).
 HENDOWER, *n.f.*, old water (*dour*); *or*, =
 hen dwr, old tower, *w.*, *R.W.*
 HENDRA, the old town (*tre*), *Pr.*, *or*
 homestead.
 H. BURNICK, old town well (*burne*, *s.*),
 Pr.; ? old homestead in the rushy place
 (*bruinic*).
 H. CHAPLE, Chapel HENDRA.
 H. GOTH, HENDRA by the wood (*coet*),
 M'L.; *or*, old wood-house.
 H. PAUL, -POL, HENDRA by the pool
 or pit; *or* Paul's *or* pool HENDRA.
 H. VEAN, little (*bian*) HENDRA.
 H. VENNA, ? lesser (*behenna*)
 HENDRA.
 H. VOSSAN, old town entrenchment, *Pr.*;
 old house by the ditch *or* fortification,
 T.C.
 H. WETHER, ? higher (*wartha*)
 HENDRA.
 H. WINNICK, ? marshy HENDRA.
 HENDRAWNA, ? HENDRA on the

HEN-GER, -GOR, the old meadow
 (*garth*), *C.*, *or* castle (*caer*), *or* marsh
 (*cors*).
 HENGIST, *s.* king, a horse, Frisian, *F.*
 HEN-JAK, -JAGUE, *i.q.* HANJAGUE.
 HENKASTEL, the old castle.
 HENLAND, ? poor (*hean*) land, *t.*; *or* old
 enclosure (*lan*).
 HENLISTONE, *d.d.*, ? *i.q.* HELSTON.
 HENNACLEEVE CLIFF, ? the old cliff
 (*reduplicated*); *or*, = *s.* *henge-clif*,
 hanging cliff.
 HENNAH, old enclosure (*hay*).
 HENNAN, old valley (*nance*).
 HENNAS VEAN, ? little ENIS.
 HENN-ER, -OR, *n.f.*, ? *i.q.* ANNEAR.
 HENNESSEYS, ? Enys's [farm].
 HENNIES GROUND, ENIS'S land.
 HENN-OT, -ET, ? old gate (*yet*).
 HENPOINT, *i.q.* THE HEN (*henna*, *s.*)
 point.
 HENRY, ? = *hen eru*, old field.
 HENSBURROW, old (*hen*) barrow, *C.*; ?
 Oenus's (*king*) barrow.
 HENSCARTH, ? old boat (*scath*).
 HENSDON, ? shrovetide (*enes*), *or* ENIS
 hill (*dun*).
 HENSHA, ? heron's wood (*shaw*), *t.*
 HENSLOW, *i.q.* HENSBARROW.
 HENTER-GANTICK, *i.q.* HANTER-.
 H. VEAN, *i.q.* HENDRAVEAN.
 HEN-VAR, -VER, -VOR, the old road
 (*for*).
 HENVORGELLIE, old road grove (*celli*).
 HENWELL, ? the old (*hen*) well.
 HENWOOD, ? the old wood.
 HEP-PENSTONE, *i.q.* HAPENSTOCK.
 HEP-PLE, -WELL, ? the old (*hen*) pool
 (*pol*).
 HERDACOT, ? the herdsman's cottage.
 HERLAND, ? long (*hir*) enclosure (*lan*);

downs (*oonou*).
 HENDR-E, -Y, *i.q.* HENDRA.
 HENDRETHEN, bird's (*edhen*), or furze
(*eithen*) HENDRA.
 HENDROU, ? *i.q.* HENDORA.
 HENDY, *n.f.*, old house (*ty*), C.
 HENEWARR, old fortification (*gwarth*,
B.).
 HENFORD, the old road (*fordh*) or ford.

or, the earl's (*yerl*), *or* higher land.
 HERLE, *n.f.*, *i.q.* HEARLE.
 HERLES, pillar of Hercules, Sc.
 HERMAN, *n.f.*, a German deity, *Lo.*;
army man, *or*, public, *t.*, *Y.*; hereman, a
soldier, *s.*
 HER-NAN, -NANCE, *n.f.*, ? long (*hir*)
vale (*nance*).

[69]

HER

HOL

HERNE CORFT, ? heron croft, *R.W.*
 HERNEST, ? east (*est*) corner (*horn*).
 HEROD'S FOOT, foot *or* bottom of the
higher wood, *Gl.* (*c.d.* All Saints).
 HEROD'S HEAD, *i.q.* PENHEROTS.
 HERSHAM, HESAM, ? the wood (*hurst*)
home (*ham*), *s.*
 HERSPPOOL, ? horse *or* wood pool.
 HERWOOD, ? *i.q.* HAREWOOD.
 HESATOR, ? lower (*isa*) field (*doar*), *or*,
water (*dour*), *or*, peak (*tor*).
 HESK-IN, -YN, = *hescen*, a rush, sedge.
 HESSAFORD, ? Essa's, *or* lower ford *or*
road (*fordh*).
 HESSENFORD, ? Isan's (*w.*), *or* ox
(*udzheon*) ford; (*c.d.* St. Anne).
 HEUSCOTT, *n.f.*, ? enclosure (*hay*) below
the wood (*is coed*).
 HEW, ? upper (*yew*) [field].
 HE WAS, owls, *C.*; ? the outside (*ves*)
close (*hay*); *or*, *i.q.* HIWIS.
 HEWES EN FENNOM, ? hide of land
(*hiwisc*) by the spring (*fynnon*, *w.*).
 HEWETT, *n.f.*, *dim.* of Hugh, *Lo.*
 HEXT, *n.f.*, = *hexta*, highest, *s.*, *Lo.*

HILL BALL, ? ? moor field (*ball*).
 HILLHAY, hill *or* moor close.
 HILMAN, *n.f.*, *i.q.* HAILMEN.
 HILSTICK, narrow slip (*stycce*, *s.*) by the
moor (*hal*), *or* on the hill.
 HILTON, ? *i.q.* HILLHAY.
 HINDRA, *T.a.*, *i.q.* HENDRA.
 HINGEY, ? old (*hen*) house (*chy*).
 HINGHAM, ? Inge's (*o.n.*) home, *t.*
 HINGON, ? old down (*goon*); *or* =
hengen, a prison, *s.*
 HINGSTON DOWN, = Hengestes dun,
Hengest's down, *s.*; *or*, horse (*henges*,
s.) hill (*dun*).
 HIPPISELEY, *n.f.*, pasture of the heap
(*hype*, *s.*).
 HITCHAM, *n.f.*, ? Richard's home.
 HITCHIN, *n.f.*, *dim.* of Richard.
 HITHER BROW, ? near summit, *t.*
 HIWIS, *n.f.*, hiwisc, a family property, a
hide of land, *s.*
 HOAR ROCK, ? the grey rock, *t.*
 HOBB-A, -AH, *n.f.*, ? = Robert.
 HOBBACOTT, Hobba's cottage.
 HOBLEY, ? Bob's pasture.

HEXWORTHY, sedge (*hesc*) farm.
HEY, *i.q.* HAY.
HEYDAH, *i.q.* HAYDA.
HEYDON, *i.q.* HAYDON.
HEYES, *n.f.*, ? *i.q.* HEWAS, *or* HEWES.
HEYLE BAY, ? estuary bay.
HAYLE LANE, water lane, *T.C.*
HEYME, *n.f.*, *i.q.* HAYME.
HEYMOOR, ? great (*mawr*) enclosure
(*hay*); *or*, high moor, *t.*
HICK, *n.f.*, = ISAAC, *B.m.*
HICKENS, HIGGENS, *n.f.*, ? = *igans*,
twenty; *or*, *i.q.* RICHARDS.
HICKS, HIGGS, = Hick's son.
HIDDERLEY, *n.f.*, ? hither *or* nearer
pasture, *t.*
HIGHAM, *n.f.*, high home, *or* border
(*hem*).
HIGH-ELL, -HALE, -HALL, high moor
(*hal*); *or*, high (*uhel*) close (*hay*).
HIGHGATE, = Higgeat, the high gate, *s.*
HIGHWAY, = Higweg, the high road, *s.*
HILCOOSE, *i.q.* HELCOOSE.
HILL, ? *i.q.* HALL, *or* HALE.

HOBL-IN, -YN, ? = O'Belin, descendant
of a king, *i.*
HOCK, *n.f.*, ? = *hoch*, high; *or*, hog,
prudent, *s.*; *or*, *i.q.* Hawke.
HOCKADAY, *n.f.*, fifteenth day after
Easter, *Lo.*
HOCKBRIDGE, *n.f.*, high bridge.
HOCKER, *n.f.*, ? = Hawker.
HOCK-IN, -ING, -EN, *n.f.*, ? = *Hoking*,
descendant of Hoce, *t.*; *or*, *i.q.*
HAWKEN; *or*, dim. of HOCK.
HOCKMORE, *n.f.*, ? high *or* oak moor, *t.*
HODDY, *n.f.*, ? *i.q.* HUDDY; *or* EDY;
or, = *odr*, a dart, *o.n.*
HODGE, *n.f.*, ? *i.q.* ODGER, *or* Roger.
HOE POINT, ? heel-shaped (*ho*, *s.*), *or*,
high (*hoch*) promontory.
HOGG, *n.f.*, ? = *hog*, a little lad, *w.*; *or*,
i.q. HOCK.
HOISWELL, *n.f.*, ? duck (*haws*) well.
HOIT, *n.f.*, ? = *hoet*, duck.
HOLBOAT, *i.q.* HALBOAT.
HOL-COMBE, -LACOMBE, ? hollow *or*
holy vale, *s.*; *or*, *i.q.* GULLACOMBE.

HOLD, HOLT, *n.f.*, a grove, wood, *s.*
HOLD-EN, -IN, *n.f.*, ? = *holthana*, a
woodcock, *s.*
HOLDRAN, *i.q.* ALDREN.
HOLE, a hollow; *or*, *i.q.* HALL.
HOLERODE, ? holy rood *or* cross, *t.*
HOLL-ABEER, -OBER, ? the farm (*bere*)
in the hollow *or* combe, *t.*
HOLLAMOOR, ? the great (*mawr*) moors

HONEY, HONY, *n.f.*, ? = Hannibal.
H. BAG, ? Honey's close (*parc*).
H. COOMBE, ? Honey's, *or* the down
(*oon*), vale.
H. MAN, *n.f.*, ? = *Hunimund*, Hunn's
protection (*mund*), *t.*, *F.*
H. VEIN, ? little (*vean*) down (*oon*).
HONYTON, Hony's enclosure (*tun*).
HOO, *n.f.*, ? = *ho*, a heel, *s.*; *or*, *hou*, a

- (*hallow*).
 HOLLAN, ? moor (*hal*) enclosure (*lan*).
 HOLLOWAY, ? *i.q.* HALLOWAY.
 HOLLOW PARK, ? moors' (*hallow*) close.
 HOLMAN, *n.f.*, ? the stone (*maen*) moor (*hal*); *or*, = *alman*, german, *t*.
 HOLM-, HOME-BUSH, holly bush.
 HOLTON, ? hill (*hal*) enclosure.
 HOLVEAR, the great (*meer*) hollow, *N*.
 HOLWELL, ? holy or moor (*hal*) well.
 HOME GUNLAZE, the near GOONLAZE.
 H. MEAD, the near meadow.
 H. PARK, the near close (*parc*).
 HOMER BUTTS FIELD, nearer archery field.
 H. CEGARS, nearer hemlock (*cegas*) [field].
 H. CREASE, nearer middle (*cres*) field.
 H. DUNGEY, nearer [field] under the house (*dan chy*).
 H. and YONDER GEW, nearer and further GEW.
 H. HAM, ? nearer boundary.
 H. MENA PARK, nearer stony (*maenic*) close (*parc*).
 H. NARE, -NEAR, ? the (*an*) nearer long (*hir*) [field].
 H. PARK BOWEN, ? nearer beef *or* ox (*boen*) close.
 H. SHOOTE PARK, nearer waterspout (*shoot*, *m.c.*) close.
 H. SLADE, nearer valley.
 H. VENTON VARE, nearer great (*meer*) spring (*fenten*).
 H. WAY FIELD, nearer path field.
 H. WEETH, ? nearer waste (*gwydd*, *w.*), *or* field (*gwaeth*, *B.*).
 H. WELL, nearer well *or* field (*gweal*).
 HOM PARK, *i.q.* HOME PARK.
- mountain, hill, *s*.
 HOOD GROUND, ? woodland, *t*.
 HOOECLIFF, ? hollow (*cau*, *w.*) cliff.
 HOOK, *n.f.*, ? = *huc*, a cloak; *or*, *ogo*, a cave.
 HOOKER, *n.f.*, ? = *achor*, small, slender; *or*, *achwr*, a herald, *w*.
 HOOK PARK, close with crooked hedge; (*hoc*, a hook, *s*.)
 HOOPER, *n.f.*, ? = *hopper*, a dancer, *s*.
 THE Hooth, ? the waste (*gwydd*, *w.*); *or*, the bare, naked (*hoeth*, *w.*) place.
 HOPKYN, *n.f.*, *dim.* of Robert.
 HOP PARK, ? hop close (*parc*).
 HOPPY, hop close (*hay*).
 HOPSLAND, ? Hobbs' land.
 HORAPARK, ram's (*hor*), *or*, further (*warra*), close (*parc*).
 HORE, *n.f.*, ? = *hor*, a ram; *or*, *hoar*, a sister.
 HORESTONE, ? boundary (*harz*) stone.
 HORGUE, ? ram's (*hor*) GEW.
 HORN, *n.f.*, ? = *corn*, a horn, a trumpet, a corner.
 HORNABROOK, *n.f.*, ? corner by the brook.
 HORN-ACOT, -INGCOT, *d.d.* -IECOTE, the iron (*haiarn*) cot *or* house, *H*.
 HORNAWIG, a poor bit of a place, fit only for plovers (*hornywinks*), *B.M.*
 HORNCastle, ? corner *or* iron castle.
 HORNER, ? long (*hir*) corner.
 HORNINGTOPS, prayer (*urnaige*, *ga.*) summits, *Beal*.
 HORNIWINKS, plovers (*in the east*), slugs (*in the west*).
 HORN PARK, corner close.
 HORRAPOOL, further (*warra*) pool.

[71]

HOR

HUEL

HORR-AS, -IS, ? boundary (*harz*), or horse [field].
HORREL, ? further hill; or, ram's (*hor*) moor (*hal*).
HORSCOTT, ? cottage by the fence (*harz*).
HORSE BEAN, ? little (*bian*) horse, or boundary [field].
H. BRIDGE, ? Horsa's (*s.*) bridge, *Dr.*
H. HAYES, ? boundary closes.
H. PARK, ? horse or boundary close.
H. PEN, ? pinfold at the boundary.
HORSEY, *n.f.*, HORSNA PARK, ? horse or boundary close (*hay, parc*).
HORSON, ? Horsa's or the horse down (*oon*).
HORTON, *n.f.*, ? ram's (*hor*) hill (*dun*); or, herb (*ort = wort*) garden (*tun*), *t.*
HOSGET CROFT, ? hogshead or horsegate croft, *t.*
HOSKIN, -YN, *n.f.*, ? = *hescen*, a sedge, bulrush; or, from *asc*, the ash, *s.*
HOT POINT, ? from *odd*, a point, *d.*
HOTT-AN, -EN, *n.f.*, ? *i.q.* HOWTON, or HOLTON, or HOLDEN.
HOULSON, *n.f.*, ? Howel's son.
HOUNDAPIT, ? dog's hole, *t.*
HOUSEAL, *n.f.*, ? = *husol*, an attendant on a priest at the sacrament, *s.*
HOUSE AN GWIDDEN, ? the (*an*) white (*gwidn*) house, or, by the tree (*gwedhen*).
HOUSE IN CREEG, ? house by the mound (*creeg*), or rock (*careg*).
HOUSE PARK, house close (*parc*).

HUEL AN BRUSH, the (*an*) great (*broaz*) mine (*huel*); or, the field (*gweal*) of judgement (*brys*), *T.C.*
H. AN CREEK, ? the mound (*creeg*), or rock (*carrag*), field or work.
H. AN DREAN, the thorn (*draen*) field or work.
H. AN GROUSE, the cross (*crous*) field or work.
H. AN OUTH, the new (*nowydh*) mine.
H. AN POOL, ? the pit (*pol*) field.
H. AN TEAL, the manure (*teil*) field.
H. AN TEESE, the stack (*dise, B.*) field.
H. AN TUTMES, ? Thomas's field.
H. AN YET, *i.q.* GWEAL YATE.
H. BAL, ? mine (*bal*) field (*gweal*).
H. BOYS, ? bush (*bos*) mine.
H. BUDNICK, ? bunchy (*bothanic, B.*) mine or work.
H. -BUSSA, -BUSY, ? the *busy* work; (*bussa*, an earthen pot).
H. CARNE, Carne's or CARN mine.
H. CHANE, ? *i.q.* WHEAL JANE; or, jews' (*edzhewon*) mine.
H. CHELLEY, ? lower (*isella*) field.
H. CLEATH, ? trench (*cledh*) field.
H. CRAGE, ? *i.q.* HUEL AN CREEK.
H. CROFTY, ? croft close (*hay*) mine.
H. CULLIACK, ? cock (*celioc*) mine.
H. DANCE, ? DINAS field or work.
H. FAT, ? fat or rich work.
H. -GALLISH, -GALLOWS, ? clay slate (*killas*), or hard (*cales*) mine; or, *i.q.* GWEAL GOLLIS.
H. GANICK, ? ? mine full of cracks

HOUSEY, ? house close (*hay*).
 HOWE, *n.f.*, ? *i.q.* HOO.
 HOWEL, *n.f.*, = *Hywel*, conspicuous, one
 that doth not hide himself, *T.R.*
 HOWSE, *n.f.*, THE HOWES, ? *i.q.*
 HUISH; *or*, the house.
 HOWTON, ? hill, *or* tumulus enclosure
 (*tun*), *t.*
 HUBBER, *n.f.*, ? *i.q.* HEBBARD.
 HUDDY, *n.f.*, ? = *hudig*, cautious, *s.*
 HUEAL GOOTH, ? old (*coth*) *or* wood
 (*coat*) field (*gweal*) *or* mine (*huel*).
 HUEL A GUIDDEN, white (*gwidn*), *or*
 tree (*gwedhen*) field (*gweal*).

(*agenoc*).
 H. GEAR, *i.q.* WHEAL GEER.
 H. GOAZ, goose (*goaz*), *or* blood (*gudzh*)
 field; *or*, wood (*cuz*) mine.
 H. -HOWLA, -OWLA, ? elm (*ula*), *or*
 lower (*wolla*), field *or* mine.
 H. JOULE, ? the devil's (*jowl*) mine.
 H. LAITY, ? milk-house (*lait ty*), *i.e.*
 dairy, *or* LAITY'S field.
 H. LEATH, = *gweal heyth*, heath field.
 H. LEENON, ? nettle (*linhaden*) field.
 H. MALKIN, ? rag-mop (*malkin*) work *or*
 mine.

[72]

HUEL

IBB

HUEL MENOR, ? long-stone (*menhir*)
 field *or* work.
 H. NOWETH, new (*nowydh*), *or*
 (*noeth*) field *or* work.
 H. OAK, ? oak, *or* empty (*gwag*), field.
 H. OATH, *i.q.* HUEL ANOUTH.
 H. OWLD, the old, *or* cliff (*allt, w.*) mine.
 H. OWLS, cliff (*als*) mine.
 H. PEEVER, *i.q.* WHEAL PEEBER.
 H. REETH, red (*rydh*) work *or* field.
 H. SEAREG, ? clot-bur (*serchog*) field *or*
 work.
 H. SHUTT, work *or* field by the water-
 spout (*shoot, m.c.*).
 H. SPARABLE, ? hob-nail mine.
 H. SPEATH, ? work *or* field below (*is*)
 the draw-well (*peeth*).
 H. STEAN, tin mine.
 H. STERRAN, star (*steren*) mine.
 H. TOWAN, ? sand-hill mine.

HUNK-IN, -YNG, *n.f.*, dim. of
 Humphrey, *Lo.*
 HUNN, *n.f.*, ? *i.q.* HUNA.
 HUNTER, ? *i.q.* HANTER, the half.
 HUON, ? = *gwon*, a down.
 HUR-DEN, -DON, long (*hir*) hill (*dun*).
 HURDLE, ? higher dale.
 HURLAND, ? higher land.
 HURLERS, *from ur*, fire and light, *and,*
 lar, the hearth, *ga.*, *Beal*; *rather, from*
 the game of hurling, R.H.
 HURLEY, ? long (*hir*) pasture.
 HURREL, ? higher hill *or* moor (*hal*).
 HURRYGUTTER, ? gutter field (*eru*).
 HURS-, HUS-TON, wood (*hurst*) town,
 s.; or, boundary (*harz*) hill (*dun*).
 HURTY FIELD, ? wortleberry field, *t.*
 HUSSEY, *n.f.*, = *Houssaie*, *from houx*, a
 holly, *f.*
 HUSTLE FIELD, ? low (*isal*) field.

H. TYE, work by the house (*ty*).
 H. VERRA, ? bragging mine (*guerha*, to brag, *B.*).
 H. VLEW, *i.q.* WHEAL VLOW.
 H. VOR, great (*maur*) work or mine.
 H. VOTTLE, ? bottle mine; *or*, *buddle* work.
 H. WIDDEN, white (*gwydn*), *or* little (*vidn = vean*) work or field.
 H. ZAUNDERS, Saunders's mine.
 H. ZION, ? *i.q.* HUEL JANE.
 HUGH PARK, ? *ewe*, *or* high (*uch*) close.
 HUGHTOWN, town near the height.
 HUGOE, *n.f.*, from *hugr*, thought, *o.n.*, *Y.*
 HU-GOOSE, -GAS, -GUS, high (*uch*) wood (*cus*), *R.W.*
 HUISH, HYWIS, *n.f.*, *i.q.* HIWIS.
 HULKER, ? camp (*caer*) moor (*hal*).
 HUMBLEIGH, ? Hannibal's pasture, *t.*
 HUMPY, field (*hay*) full of hillocks, *Jo. C.*
 HUNA, *s.B.m.*, the Hun *or* giant, *t.*, *F.*; also = *oonou*, the downs.
 HUNCH, HUNDS, ? *i.q.* ENIS.
 HUNFRIDUS, *t.d.d.*, giant *or* hound of peace, *t.*, *F.*; *or* = Humfrey, support of peace, *Y.*

HUSTLER, ? *n.f.*, innkeeper (*hosteler*, *o.e.*).
 HUSTYN, wood (*hurst*) town (*tun*), *t.*
 HUTCHINGS, *n.f.*, ? *i.q.* HITCHINS.
 HUTCH MEADOW, the meadow with a HATCH gate, a coop for animals, *or* a trough.
 HUTHNANCE, ? the valley (*nance*), *or* lambs' (*an eanes*) HOOTH.
 HUTT, ? = wood; *or*, *i.q.* HOOTH.
 HUXHAM, *n.f.*, ? sedge (*hesk*), *or* ox pasture (*holm*, *t.*) *or* border (*hem*).
 HYDE, *n.f.*, ? = *hyd*, a family possession, a hide of land, *s.*
 HYDE PARK, ? ? skin (*hyd*, *s.*) close.
 HYM-AN, -EN, *n.f.*, ? stone (*maen*) close (*hay*).
 HYSICOT, ? *i.q.* ISACOT.
 HYSTON, the high stone, *H.M.W.*
 HYTHANCER, \$? long (*hir*) furze (*eithen*) [field].
 HYTHENS, ? furze [field]*s.*
IAGO, *n.f.*, *i.q.* JAGO.
 IARNWALLON, *s.B.m.*, ? iron (*haiarn*) heart (*wholon = colon*).
 IBBOTT, *n.f.*, ? *i.q.* HEBBARD.

ICCOMB-WARTHA, & -WOLLAS, ? higher (*wartha*) *and* lower (*wollas*) oak (*aec*, *s.*), *or* Isaac's (*Ike*) vale (*cum*).
 ICTIN, *Diodorus Siculus*, *tin* (*ph.* ?) port, *R.E.*; bay (*gwic*) hill (*din*), *J.B.*; little (*in*) [abode] of hospitable (*icht*) *and* good-natured people, *Beal*.
 IDDY, *n.f.*, ? = *hydig*, heedful, cautious, *s.*
 IDELESS, EDELES, the narrow (*idn*)

INNEYFOOT, the lower part of the river Inney.
 INNISVOULS, ? sickle (*fowls*) -shaped, *or* deceitful (*fouls*) isle.
 INNISRVRANK, the French *or* free (*franc*) isle.
 INNIS SARWARTH, ? Edward's (*Jorwarth*, *w.*) isle; *or*, *i.q.* INISWORTH.

- breadth (*les*), *H.*; *d.d.* EDELET.
IESU, *s.B.m.*, ? = Jesus.
ILBERT, *n.f.*, ? = *Hildebert*, battle bright,
t., *Y.*
ILCOMBE, evil vale, *Nord.*; ? willow
(*helig*) vale.
ILIFF, *n.f.*, ? = *Eylif*, eternal, *t.*, *F.*
ILLAND, ? hill or moor (*hal*) land.
ILLCUM, *f.s.B.m.*, ill favoured, *t.*, *F.*
ILLMEADOW, ? hill meadow.
ILLMOUTH, ? *i.q.* HALLACANOE,
moors' mouth or opening.
ILLOGAN, from *p.s.* St. Illoganus, *O.*; =
lug gan, white tower, *or*, *lug gun*,
tower on the downs, *or*, *lug dun*, tower
hill, *Pr.*
ILLWILL, ? well (*wyl*, *s.*) hill.
ILMSWORTHY, ? elm farm (*weorthig*,
s.).
INCE, an island, *Sc.*; a peninsula, *Pr.*; *i.q.*
ENYS.
INCEWORTH, = *ines wartha*, the island
above, *or* the higher island, *Sc.*; the
high (*warth*) peninsula, *Pr.*
INCH, *n.f.*, *i.q.* ENYS.
INCLEDON, *n.f.*, ? angle (*engel*, *s.*) of the
hill (*dun*).
INDEAN, *n.f.*, *i.q.* ENDEAN.
INDES MEADOW, ? HENDY'S
meadow.
INGLES, *n.f.*, english.
INGRAM, *n.f.*, Ing's raven, *t.*, *Y.*
IN-IS, -NES, -NIS, *i.q.* ENIS.
INISCAW, *Le.*, isle (*enys*) of elder trees
(*scaw*); now TRESCO.
INISPRIVEN, *Le.*, rabbit (*priven*) isle,
R.W.; *or*, isle of rushes (*brwyn*, *w.*).
INISVEAN, little (*bihan*) island.
INKPEN, *n.f.*, ? Inge's fold; *or*, meadow
(*ing*, *s.*) by the pen, *t.*
INNEY, the little river (*avon*), *I.T.*
- INOR, *i.q.* ENNOR, ? from St. Eneour, *or*
Enemour, *a.*
INSIDGEN, ? ox (*udzheon*) isle.
INSWORK, INTS- or INIS-WORTH, *i.q.*
INCEWORTH.
INTS, *i.q.* ENYS.
IOHANN, *s.B.m.*, *i.q.* John, grace of
Jehovah, *h.*
IONS FIELD, ? = John or Joan's field.
IOSA, *B.m.*, ? raised, *h.*
IOSEP, *s.B.m.*, he will add, *h.*
IRELAND, *T.a.*, ? = higher land; *or*, long
(*hir*) enclosure (*lan*).
IRISHES, ? arish or stubble (*arsc*, *s.*)
[field]s.
IRISHMAN'S HILL, ? HRESMEN'S
(*B.m.*) hill.
ISAAC, *messe preost*, *w.B.m.*, and *n.f.*,
laughter, *h.*
ISA-, ISSA-COT, the lower (*isa*) wood
(*coat*), *Pr.*
ISBELL, *n.f.*, ? under (*is*) the pool (*pol*).
IUSTUS, *B.m.*, the just, *lat.*
IVY, ? ? small (*bich*), *or* water (*wy*)
enclosure (*hay*).
IZZET PARK, ? ? lower (*isa*) gate (*yet*),
or Z-shaped close (*parc*).

JACK, JACK-A, -ET, *n.f.*, ? *i.q.*
JAGO, or JACKMAN.
JACKY DAW, jackdaw [field].
JACKMAN, *n.f.*, ? from jaeger, a hunter,
d., *F.*
JACKYS PARK, ? snail (*jan jeaks*) close.
JACKYS ROCK, ? jackdaws' rock.
JACOBSTOW, Jacobus, *i.e.* St. James's
(*p.s.*, *O.*) place (*stow*).
JAGO, king, *B.C.*, and *n.f.*, strong (*iach*)
spear (*gwayw*), *F.W.P.J.*; *or*,

[74]

JAH

KEI

i.q. Jacobus, James, (*w.*, *Iago*).
JAHAN, JANE, JANNE, *n.f.*, ? = *Jean*, John, *f.*
JARVIS, *n.f.*, spear (*ger*) eagerness (*fus*), *t.*, *Y*.
JAUL, JAULF, *t.d.d.*, ? rich (*ead*) wolf (*ulf*), *t.*
JEFFER-Y, -IES, *n.f.*, from Godfried, God's peace, *t.*
JENK-IN, -YN, JENNINGS, *n.f.*, dim. of John and JOHNS.
JERVEYS, *n.f.*, *i.q.* JARVIS.
JET, = gate (*yet*) [close].
JETWELL, the jetting well, *T.C.*; *or*, ? well by the gate.
JEW, *n.f.*, ? = le *Jeu*, the Jew, *f.*
JEWEL AN DREA, *i.q.* GWEAL AN DREA.
JEWELL, *n.f.*, ? *i.q.* JOLL.
JOEL, *n.f.*, ? strong willed, *h.*
JOHNS, JONES, JONAS (?), *n.f.*, = John's son.
JOICE, JOYCE, *n.f.*, sportive, *lat.*, *Y*.
JOLIFFE, JOLLY, JULIFF, *n.f.*, = *jolif*, fine, trim, gay, jolly, *o.e.*, *Lo*.
JOLL, JOUL, JOWL, JOWELL, *n.f.*, the devil; *or*, *i.q.* JOEL.
JORDAN, JERDAN, *n.f.*, ? darnel (*jure*, *Po.*), *or* play (*choary*), hill (*dun*).
JORY, JURY, *n.f.*, ? darnel (*jure*) close (*hay*); *or* = *choary*, play.
JOSE, *n.f.*, *i.q.* IOSA.
JOSLIN, JOSCELINE, sportive, *lat.*, *Y*.
JOUINUS JOVIN, *t.d.d.*, belonging to Jupiter, *lat.*, *Y*.
JOULBY, *n.f.*, ? little (*bich*) devil (*joul*); *or*, JAOU'L'S place, *d*.

KANDLE, *n.f.*, ? = *cantl*, a candle; *or*, *cendel*, fine linen; *or*, *i.q.* KENDAL.
KANNEGY, *i.q.* CARNEGGY.
KARAK CLEWS, *i.q.* CARACLOSE.
KARE MOOR, ? mountain ash (*care*) or camp (*caer*) moor.
KARENsy-WORTHY CHAPEL, worthy love *or* affection chapel, (?). (*c.d.* St. Mary Magd.), *H*.
KARKEEK, *n.f.*, *i.q.* CARKEEK.
KARKEET, *i.q.* CARKEET.
KARLY, little (*le*) camp (*caer*).
KARRAMORE, *n.f.*, ? *i.q.* KARE MOOR; *or*, great (*maur*) rock (*carrag*).
KARROW, *n.f.*, *i.q.* CAREW.
KARSALAN, *d.d.*, ? *i.q.* CARSELLA.
KASTELL, *n.f.*, *i.q.* KESSEL.
KAY, *n.f.*, = Caius (*lat.*); *or*, *ce*, a hedge, enclosure; *or*, from KEA.
KAY-LE, -ELL, *i.q.* CAYLE.
KEA, an enclosure, *Pr.*; a hedge *or* mound, a quay *or* wharf, *H.*; ? from Pope Caius, *T.*; *or* St. Cuby, *Wh.*; *or* St. Tegai, *O.*; *o.* LANDEGE. (*p.s.* not known).
KEAGLE FIELD, dirty (*geagle*) field.
KEALS, *n.f.*, ? ? = *cyllys*, lost.
KEAMS, KEEMS, *n.f.*, outward (*ames*) close (*ce*).
KEARLS, ? *i.q.* GARLES.
KEARN, *n.f.*, ? = *cern*, side of the face, *w.*; *or*, *i.q.* CARN.
KEASE, *n.f.*, ? lower (*isa*) close.
KEASON, *i.q.* CADSON, *or* KITSON.
KEAST, ? east (*est*) close (*ce*).
KEATE, KEETE, *n.f.*, ? = *caid*, a slave.
KEEN, *n.f.*, ? *i.q.* GENN.

JUGGER PARK, ? Jago's close.
JULIAN, *n.f.*, ? from LUXULYAN.
THE JUMP, *T.a.*, *i.q.* GUMP, *T.C.*
JUSTIN, *n.f.*, ? = Gestin, Augustin, *B.m.*
JUSTING PLACE, ? playing place, *t.*
JUTSWORTH, ? the Jute's farm
(*weorthig*), *s.*

K
AER, *n.f.*, *i.q.* CAER.

KAHELLAN, *T.a.*, *i.q.* KELLYHELLAN.
KAN, *n.f.*, ? white, shining (*can*).

KEENA PARK, ? worm (*cynac*) field.
KEEVE, KEIVE, ? = *cyf*, a vat, *s.*
KEGELL-ACK, -ICK, hazel-grove or
copse hedge (*ce*), *Pr.*; ? dividing
(*gyllic*, *w.*) hedge, *N.*
KEGERTHEN, *n.f.*, the quickset (*cerden*)
hedge, *Pr.*
KE-, KEI-GWIN, -GWIDDEN, *n.f.*, white
(*gwin*, *gwydn*) dog (*ci*), *Pr.*; or, *i.q.*
Whitfield, *R.W.*
KEICH, KEYCH, *n.f.*, ? *i.q.* KEASE.
KEIR, *n.f.*, *i.q.* KARE.

[75]

KEI

KEN

KEIROVER, ? ? great (*veor*) CAIRO.
KEISILGEY, ? tottering (*siglu*, *w.*) hedge;
or, *i.q.* CARSILGEY.
KELBROOK, ? ? leech (*gel*) brook; or,
retreat (*cil*) by the brook, *R.W.*
KELEANKER, *i.q.* KILLIANCAR.
KELHURLE, ? the earl's (*yerl*) retreat
(*cil*), or grove (*cilli*).
KELINACK, holly field, *R.W.*; nettle
hedge, *Gw.*; flax field, *Pr.*
KELLAH, ? *i.q.* KELLIOW.
KELLAHAM, ? grove (*celli*) dwelling
(*ham*, *s.*), or meadow (*holm*, *s.*).
KELLAND, ? grove enclosure (*lan*).
KELLAWAY, *n.f.*, ? grove path (*weg*, *s.*);
or, retreat (*cil*) by the water (*gwy*).
KELLER, ? long (*hir*), or high (*ard*)
grove, or field (*gweal*).
KELLIFRAY, ? hill (*bre*) grove, or, grove
hill; or, *i.q.* KILLYVERTH.
KELLIGOG, cuckoo (*cog*) grove.

KELWAY, *n.f.*, *i.q.* KELLAWAY.
KEMEL, *n.f.*, *i.q.* KEMYEL.
KEMP, KEMPE, *n.f.*, ? = *cempa*, a
soldier, a champion, *s.*; *kempe*, a giant,
d.; *cemp*, a circle, *w.*; *camp*, a game, a
prize, *w.*; a contest, battle, war, camp,
s.
KEMPETHORN, ? KEMP hill (*tron*), or
thorn, *t.*
KEMSON, *n.f.*, ? KEMP'S son.
KEMUE, ? greater (*mua*) hedge (*ce*).
KEMYEL-DREA, -CREIS, and –
WARTHA, home or near (*adre*),
middle (*creis*), and higher (*wartha*)
Michael's, or honey (*mel*), or iron or
gain (*mael*) enclosure (*ce*).
KEN, *n.f.*, ? *i.q.* GENN.
KENACOT, ? Keyna's cottage; or, ridge
(*cein*) of the wood (*coat*).
KENAP, ? ? = *cnoep*, the top or brow of
the hill, *s.*

KELLIMAR'R, Mercury's grove, *B.*; or, horse (*marsh*) grove, *R.W.*
KELLI-NOON, -OON, grove on the down (*an oon*).
KELL-IO, -IOW, -OW, the groves.
KELLOR PARK, ? earth nuts (*clor*) field (*parc*).
KELLOW PARK, groves' close.
KELLY, = *celli*, a grove.
KELLYBRAY, *i.q.* KELLIFRAY.
KELLYCOFF, the smith's (*gof*) grove.
KELLYERS, ? boundary (*hars*) grove.
KELLYFRETH, *i.q.* KILLYVERTH.
KELLYGAN MOOR, ? ? sheath fish (*cillygan*) moor.
KELLY GREEN, ? gravel (*grean*) grove; or, grove of the sun (*grian*), *ga.*
K. HELLAN, HELLAN grove.
K. HELLAN PRASE, KELLYHELLAN common *or* meadow.
K. LAND, grove land *or* field.
K. PARK, grove close (*parc*).
K. ROUNDS, KELLY circular entrenchments.
K. VOSE, grove with the ditch (*fos*).
KEL-SEY, -ZEY, ? the dry (*sech*) neck (*cil*), *Pr.*

KENCREEK, barrow (*creeg*) ridge (*cein*), *M'L.*
KENDALL, *n.f.*, ? head (*cean, ga.*) of the dale; *or, i.q.* KANDLE.
KENEG-IE, -Y, the mossy (*neag ?*) hedge (*ce*) by the water (*gwy*), *B.*; mossy hedge, *or*, house near the bogs, *Pr.*
KENEWAS, ? ridge outside (*ves*).
KENIDJACK, *i.q.* CARNIDJACK.
KENKEE, ? enclosure (*ce*) ridge.
KENN-ACK, -ICK COVE, ? rocky (*carnic*) cove.
KENNACOMBE, ? Keyna's vale.
KENN-AL, -EL, ridge of the moor (*hal*); *or*, above the moor, *T.C.*
KENNA PARK, *T.a.*, ? corner close.
KENNARD, *n.f.*, ? high (*ard*) ridge.
KENNAWENNA, = white (*gwennack*) ridge (*cein*).
KENNEGO, ? *i.q.* CARNEGGO.
KENNER, ? long (*hir*) ridge (*cein*).
KENNICOT, ? *i.q.* KENACOT.
KENNING-, KENI-STOCK, king's (*cuning, s.*), *or*, rabbits' (*cyning, w.*) place (*stoc, s.*).
KENSERY, river, ? dry (*sech*) ridge.
KENT, *n.f.*, ? = *ceneat*, a singer; *or,*

cant, edge, border, headland, *w.*
KENTEBURY, *n.f.*, from Kinterbury (*Devon*), ? = earthwork (*bury*) on the headland (*ceann tir, Beal*).
KENVER, *n.f.*, ? *i.q.* GENVOR.
KENWITH, *o.n.f.*, ? ? *i.q.* PENWITH.
KENWORTHY, ? higher (*wartha*) ridge;

(*cerse, s.*) brook (*leak, Pr.*).
KERS-PIT, -WELL, *n.f.*, ? = *cress* well (*putt, s.*).
KER-THEN, -TON, ? = *caerton*, castle *or* rock on the hill, *T.C.*; *or, cerden*, the quicken or mountain ash tree, *Lh.*
KESKEYS, *i.q.* GUSCUS.

<i>or</i> , KEN'S farm (<i>worthing</i> , <i>s.</i>).	KES-SEL, -TAL, -TELL, -TLE, = <i>castel</i> , a fort, a village; <i>pl.</i> , <i>cestel</i> , <i>R.W.</i>
KENWYN, <i>from p.s.</i> St. Kenwyn, <i>O.</i> (= Cein, the virgin; <i>or</i> , jewel (<i>cein</i>), <i>or</i> , rising of the hill over the marsh, <i>Pr.</i> ; ? = <i>cein wyn</i> , white ridge, <i>R.W.</i> ; fair ascent, <i>Po.</i>)	KESTLEMENACK, ? the stone (<i>maenic</i>) fortification.
KERBAGLET, <i>i.q.</i> CARBIGLETT.	KESTLEWOOD, castle wood.
KEREW, ? <i>i.q.</i> CAREW.	KETLEIGH, ? <i>i.q.</i> GATLEY.
KERGECK, <i>n.f.</i> , <i>i.q.</i> CARKEEK.	KEVAR, = <i>ce-varth</i> , higher hedge <i>or</i> close, <i>T.C.</i> ; <i>or</i> , <i>cyyur</i> , a piece of land.
KERKEM, ? rock (<i>carag</i>) border (<i>hem</i>).	KEVER-AL, -EL, the place of goats (<i>cheverel</i> , a goat, <i>f.</i>), <i>Pr.</i> ; opposite <i>or</i> over against (<i>cyver</i> , <i>w.</i>) the brow (<i>ael</i>), <i>C.</i>
KERKETH, ? <i>i.q.</i> CROUGATH.	KEVERN, <i>n.f., from ST.</i> KEVERNE.
KERLEY, ? <i>i.q.</i> KARLY.	KEY, <i>n.f., ? i.q.</i> KEA.
KERNEY, ? rock close (<i>hay</i>); <i>or</i> , <i>i.q.</i> KERNICK.	KEYCHE, <i>n.f., i.q.</i> GAYCHE.
KERNICK, the round (<i>kren</i>) <i>or</i> compact place; <i>also</i> , = <i>carnick</i> , rocky place, <i>Pr.</i> ; <i>or</i> , horned, <i>R.W.</i>	KEYSHEYS, ?? Key's closes (<i>haies</i>).
KERNOW, ? the rocks [field].	KIELS HILL, ? nine-pins hill.
KER-OW, -RA, -ROW, <i>i.q.</i> CARRAW, CARA, <i>or</i> CAREW.	KIG-GAN, -ON, ? = <i>cegin</i> , a kitchen; <i>or</i> , <i>gagen</i> , a cleft, chink, <i>w.</i> ; <i>or</i> , the down (<i>goon</i>) close (<i>ce</i>).
KERRIER, ? = <i>goror</i> , higher coast, upper region, confine, border, <i>w.*</i>	KILBURY, ? retreat (<i>cil</i>) on the hill (<i>bre</i>); <i>or</i> , earth-work (<i>bury</i>) grove.
KERRINWELL MOOR, ? ? = <i>caer an uhel</i> , the high camp.	KILCOID, the wood (<i>coid</i>) retreat.
KERRIS, <i>i.q.</i> GERRY; a lovely place, <i>Pr.</i> (?)	KIL-CREW, -GREW, ? grove (<i>celli</i>) hut (<i>crow</i>); <i>or</i> , <i>i.q.</i> KILLIGREW.
K. ROUNDAGO, the round <i>or</i> camp at KERRIS.	KILDOWN, deep (<i>down</i>) recess (<i>kil</i>), <i>R.W.</i> ; ? church (<i>cil</i>) down.
K. VEAN, little KERRIS.	KILFORD, ? ford grove (<i>celli</i>).
KERROW AN GELLY, the camp in the hazel-grove (<i>celli</i>), <i>M'L.</i>	KILGATHER, <i>i.q.</i> KILLIGARTH.
KERR PARK, ? mountain-ash (<i>care</i>), <i>or</i> camp (<i>caer</i>) close (<i>parc</i>).	KILGEAR, the pleasant <i>or</i> fruitful grove, <i>Pr.</i> ; ? camp (<i>caer</i>) grove.
KERRYWERRY, ? the play (<i>guare</i>) enclosure (<i>cae, w.</i>).	KILGOGUE, ? cuckoo (<i>cog</i>) grove.
KERS-, KES-BROOK, -LAKE, ? cress	KILGORRAN, St. Gorran's cell.
	KILG-OTE, -OAT, <i>i.q.</i> KILCOID.
	KILHALLAN, ? <i>i.q.</i> KILLEHELLAN.

*Carew, speaking of this hundred, says, "Kery in Cornish signifieth bearing; and yet you must beare with me, if I forbeare to deriue KERIER herefrom until I see some reason for my warrant." Hals says, "= kerryer, a lover"; Pryce, "KIRRIER, the coast *or* border of the country (*Kur-Urian*)"; Whitaker, from "*carhar*, a prison."

[77]

KIL

KIL

KILHAM, ? grove or cell home (*ham, s.*); or, well (*kell*) meadow (*holm*), *t.*
KILKEA, KEA grove or cell.
KILKHAMPTON, church (*kirk*) home or dwelling (*ham*) town, *t.*, *H.*; *e.d.d.*
KILCHETONA; (? *cylch*, a cycle, circle, *w.*); *p.s.* St. James, *O.*
KILKOBLEN, = *Kilcrobban*, crooked refuge, *C.*
KILLAHLAN, ? summer (*han*, *Pr.*) grove (*celli*), or field (*gweal*).
KILLANOAN, ? grove on the down (*an oon*).
KILLA PARK, ? ? clay (*clai*, *w.*), or grove close.
THE KILLAS, ? = *gweal las*, green field; or, *goles*, bottom; or, clay slate (*killas*) [field]; or, *i.q.* GULLAS.
KILLA-TON, -TOWN, ? grove enclosure; or, *i.q.* CULLODEN.
KILLAVARDER, ? grove on (*war*) the water (*dour*); or, *i.q.* GILLINWARTHA.
KILLAWORGY, *i.q.* KILLYWORGY.
KILLCOT, *i.q.* KILCOID.
KILLE-FRETH, -VERTH, *i.q.* KILLY-VERTH.
KILLEGORGAN, ? grove on (*gwar*) the down (*goon*); or, Gurgwin's (*w.*) grove.
KILLEHELLAN, enclosed (*lan*) grove by the river (*heyl*), or grove of elms, *Pr.*; ? HELLAN grove.
KILLENICK, ? *i.q.* CALENICK, or KELINACK.

KILLIGORICK, the grove on the waters side (*gwar ick*), *Pr.*
KILLIGREW, the rough (*garow*) retreat (*cil*); or, herds' (*grew, w.*) refuge, *C.*; eagles' (*eriew*), or crane's (*grew*) grove, *Pr.*
KILLIGWITH, ? ? ash (*enwydh*) grove.
KIL-LIMENSACK, -MENSAC, -MANJAC, *i.q.* CALAMANSACK or KILMANACH.
KILLINACK, ? *i.q.* KELINACK.
KILLI-O, -OW, the groves, *Pr.*; the sheltered or secluded place, *C.*; = *celli wg*, overspreading grove (*w.*), *M.*
KILLIS-ALLOW, -ULLOW, ? the lower (*isellach*) grove, *J.B.*; grove of elms (*ulowe*), *Pr.*
KILLISERTH, steep (*serth*) grove, *R.W.*
KILLI-VOAZ, -VOSE, the grove in the entrenchment or descent (?), *Pr.*
KILLIVOR, ? the great (*maur*) grove.
KILLIWERRIS, *i.q.* KILLEWERRAS.
KILLOCK, the oak grove, *Pr.* (?)
KILLYCOOSE, ? *i.q.* GWEAL AN COOZ, or KILCOID.
KILLY GRAWZY, ? grove by the cross (*crouz*) close (*hay*).
KILLYVERTH, white-thorn (frith ?) grove, *Pr.*; ? green (*gwerdh, w.*) grove.
KILLYWITHICK, ? meadow grove.
KILLYWOAS, *i.q.* KILLIVOAZ.
KILLYWORGY, grove by the river (*war gy*), *Pr.*; upper-field grove, *J.B.*
KILMANACH, the monks' cell, *B.*
KIL-MAR, -MARK, -MARTH, the great

KILLEWERRAS, ? *i.q.* GWEAL GWARTHAS; or, the Virgin's (*gwyrhes*) grove.
 KILLIACK MOOR, ? cock (*celioc*) moor.
 KILLIANCAR, ? hermit's (*ancur*) grove; or, grove of the fort (*caer*), R.W.
 KILLIARD, ? high (*ard*) grove.
 KILLIERS, ? long (*hir*) grove [field]s.
 KILLIGANOON, the sanctuary (*cil*) on the moors, C.; or, the grove by (*gan*) the down (*oon*), D.G.
 KILLIGARTH, ? high (*gwarth*) grove.
 KILLIGNOCK, ? grove of the hill (*cnwc*, w.), R.W.; ? Caenog's (w.) grove.

(*maur*), the horse (*march*), or the wonderful (*marth*), grove, *Pr.*; the retreat (*cil*) of the chief (*mar*, *ga.*), *Beal*; hiding place or sanctuary in open ground (*marth*, w.), C.

KILMENORTH, the retreat on the stone (*maen*) ridge (*arth*), M'L.
 KILNA, ? *the kiln*.
 KILNEY MEADOW, ? *i.q.* CALENICK.
 KILQUITE, *i.q.* KILCOID or CHILCOT.
 KIL-TER, -TOR, ? grove or cell by the water (*dour*); or, grove land (*doar*).

[78]

KIL

LAC

KILVARRACK, ? horse (*march*) grove; or, St. Baruch's (w.) cell.
 KILVORRY, ? higher (*warra*) grove.
 KILWARNICK, ? grove or cell in the marshy (*gwernic*) place.
 KIMBERLEY, the champion's (*campier*), or welshman's pasture.
 KINANCE, dog's (*ci*) valley, *Po.*, or brook, C.; ? = *ceunant*, a ravine, hollow, w.
 KINE PARK, ? ridge (*cein*) or *kine*, i.e. oxen close (*parc*).
 KING-BEAR, -BEER, ? King's farm.
 KINGDON, *n.f.*, ? the king's hill; or, = KINGSTON.
 KING-EY, -HAY, ? King's, or rabbits' (*cwning*, w.) close; or, ridge (*cein*) hedge (*ce*).
 KINGLAYS, ? green (*glas*) ridge.

KLEDH, the trench, *B.*
 KLYMIARVEN, *modern*, the little (*vean*) dovecot, *Jo.C.*
 KNACKABY, ? ? the little (*by*) knoll (*cnwc*, w.).
 KNACKERS, ? = *kein acres*, ridge of the acres, w., R.W.
 KNAP-PARC, ? top (*cnoep*) close, s.
 KNAVA, *n.f.*, ? = *cnafa*, offspring, son, boy, youth, s.
 KNAYLE, *n.f.*, ? *i.q.* CARNHALE.
 KNEEBONE, *n.f.*, ? *i.q.* CARNEBONE.
 KNEIGHTON'S KEIVE, Knighton's basin (*cyf*, s.).
 KNEVETT, *o.n.f.*, ? from DUNHEVED; or, ridge (*cein*) head (*heafod*, s.).
 KNIGHT, *n.f.*, ? = St. GONNET.
 KNIGHTON, = NETHERTON, *Beal*.
 KNILLY PARK, ? GOONHILLY close.

KINSEY, *n.f.*, ? *i.q.* KENSEY.
KINSMAN, *n.f.*, ? *kine* or cattle tender,
R.B.K.; or, king's man or servant.
KIPPISCOMBE, ? St. Cuby's vale.
KIRCUM, rock (*carrag*) vale.
KIRGOE, rock wood (*coad*).
KIRKANOWAN, the rock (*carrag*) on the
down (*an oon*).
KIRKETH, ? *i.q.* CARKEET.
KIRKLAND, rocky land.
KIRLAND, castle enclosure, *T.Q.C.*; land
or place of berries (*caor*), *C.*
KIRSPIT, *i.q.* KERSPIT.
KIR-THEN, -TON, *i.q.* KERTHEN.
KIRWIN, ? *i.q.* CARWEN, or,
CURWEN.
KISSING CLOSE, KITCHEN PARK, ?
turf (*cesan*) close (*parc*).
KISTLE MORRIS, ? castle marsh.
KIT-CHEN, -SON, *n.f.*, ? *i.q.* CADSON;
or, Christopherson; or = *ce udzheon*,
ox close.
KITE, ? = coit, a cromlech; or, coed, a
wood, w.
KITIEL, ? manure (*teil*) close (*ce*).
KITSHAM, ? Christopher's meadow
(*holm*), *t.*, *T.C.*
KITTO, *n.f.*, ? = kitter, a stealer of ore
from another man's pile, *m.c.*
KIVELL, *n.f.*, = *cevil*, a horse.
KIVERN, ? from ST. KEVERNE.

KNIVER, *n.f.*, ? *i.q.* CARN Y VERTH.
KNIVETON, *n.f.*, ? Knava's town.
KNOLL, KNOWL, the promontory hill or
eminence, a projection of hilly ground,
Pr.; *cnoll*, a hill, top, summit, *s.*
KNOTT, *n.f.*, ? = St. GONNET.
KNOTWELL, *n.f.*, ? St. Gonnet's well.
KNUCKEY, *n.f.*, ? *i.q.* CARNKIE.
KUGGAR, ? play (*choary*) wood (*cud*).
KUSKARNE NA HUILAN, the
lapwing's (*codnahwilan*) rock (*carn*)
by the wood (*cus*), *Lh.*
KUSKEASE, *i.q.* GUSCUS.
KYKYSHIERE, ? long (*hir*) hemlock
(*cegas*) [field].
KYLGAT, *n.f.*, KILCOID.
KYMBER, *n.f.*, ? welshman.
KYMIEL, *i.q.* KEMYEL.
KYNILM, *w.B.m.*, ? chief helmit.
KYVER ANKOU, the place (*cyvar*) of
death (*ancow*), *T.*

L

AA, *n.f.*, ? = *lla*, light, clear, *M.*

LABTER, ? = *Lampeter*, Peter's church
or enclosure (*lan*).
LABURNICK, rushy (*bruinick*)
enclosure.
LACCA FIELD, ? well or pit field.

LACKY VEAR, ? great swamp, *M.*
LACUDAN, ? wood pigeon (*cudon*)
enclosure.

LAM-B, -BE, ? little (*bich*) enclosure.
LAMBADLA, ? ? the outlaw's (*adla*)
leap; ? *i.q.* LAMBRADLA.

LADANDRE, Andrew's enclosure, *T.C.*; ? fire (*tan*) place (*tre*) enclosure, *M.*
 LADDENVEAN, ? little (*bihan*) broad (*ledan*) [field]; or, little bank (*ladn*).
 LADDIS, ? stack (*dise*) yard (*lan*); or, Laity's [field].
 LADNOR, *n.f.*, ? *i.q.* LANDER.
 LADOCK, from *p.s.* St. Ladoca, *O.*; steep hill (*ladn?*) of oaks, *Pr.*
 LADY PARK, the Virgin Mary's close, *Beal*; or LAITY close.
 LAFEOCK, St. Feock's church or enclosure (*lan*).
 LAFFAN, *n.f.*, ? *i.q.* LAVIN.
 LAFFENHAC, the church of the monks (*menech*); or, the stone (*maenic*) church, *B.*
 LAFFORD, *n.f.*, ? enclosure (*lan*) by the road (*fordh*); or = *hlaford*, a lord, loaf (*hlaf*) originator (*ord*), *s.*
 LAFRONE, ? hill (*bron*) enclosure.
 LAFROWDA, the church (*lan*) of the good (*da*) cross (*rood*), *Buller*. (? ?)
 LAHE, *n.f.*, *i.q.* LEAH.
 LAHERNE, *i.q.* LANHERNE.
 LAI-ETY, -TY, milk (*lait*) house (*ty*), *i.e.* the dairy.
 LAIN, *river*, = *Elaine*, a fawn, *B.*; *lyn*, a deep still pool, or, *leven*, smooth, *I.T.*
 LAINE, LANE, ? = *llan*, an enclosure, a church; or, *llain*, a slip of land, *w.*
 LAKE, ? rivulet or stream.
 LAKKA, a spring of water rising from the earth, *J.P.*
 LAM-, LAN-AIL, the enclosure (*lan*) on the estuary (*hayl*), *M'L.*
 LAMALKIN, ? rag-mop (*malkin*) close.
 LAMANNA, LA MAYNE, ? monk's (*manach*) church (*lan*).
 LAMAN-VA, -VER, ? enclosure by the great (*vear*) stone (*maen*).
 LAMAR, ? the horse (*march*) enclosure (*lan*), or leap (*lam*).

LAMBE-DO, -SSO, the place (*lan*) of birches (*bezo*, *w. bedw*), *Pr.*
 LAMBERT, *n.f.*, country's (*land*) brightness, *t.*, *Y.*
 LAMBEST, ? cattle (*best*) enclosure.
 LAMB LAYER, ? Llary's (*w.*) leap.
 LAMBLEATHER, ? Bledri's (*w.*) enclosure.
 LAMBLOCKS, calf's-house (*bo loch*) enclosures.
 LAM-BOURN, -BRON, -BURN, the hill (*bron*) enclosure, *T.*; ? St. Perran's enclosure.
 LAMBOURN WIGAN, LAMBRIGGAN, little (*bichan*) LAMBOURNE.
 LAMBRADLA, ? enclosure of the judgment seat (*brawdle*, *w.*).
 LAMBRENNY, ? king's (*brennin*) enclosure, *M.*; or, *bryny*, crows.
 LAMBUSWELL, ? enclosure by the high (*uhel*) house (*bos*); or, dung (*busl*) enclosure.
 LAMEL-AN, -IN, -ION, -YN, -LYN, ? mill (*melin*), or clover (*meillion*), or yellow (*melyn*), or Melin's, or Mellion's enclosure.
 LAMELWIN, ? Maelgwn's (*w.*) enclosure.
 LAMERE, ? great (*mear*) enclosure (*lan*); or, long (*hir*) leap.
 LAMETTON, stone (*medn* = *maen*), or Merddin's (*w.*) enclosure.
 LAMIN, ? stone enclosure, or, at the edge or limit (*min*), *w.*
 LAMINSTER (*i.q.* MINSTER), the (*la, f.*) monastery.
 LAMORESK, the marsh (*marais*, *f.*) church; now St. Clements.
 LAMORICK, *i.q.* LANVORICK.
 LAMORIER CLOSE, ? ? wall builder's (*muriwr*, *w.*) close (*lan*).
 LAMORNA, ? Morwenna's enclosure; (*morvah*, near the sea, *M.*).

LAMARN, ? ? salmon (*maran*, w.) leap.
LAMARTH, ? high (*arth*) leap.

LAMORRAN, = *lan mor ruan*, the church upon the sea or salt-water river, *Pr.*; enclosure by the marsh,

[80]

LAM

LAND

C.; church of St. Maruan, *Wh.*, (*p.s.* not known).
LAM-PARRO, -PRA, ? St. Baruch's, or bread (*bara*) enclosure.
LAMP-EER, -IER, *n.f.*, church of St. Peter.
LAMPEN, ? = *lamb pen*, or fold.
LAMPETH-A, -O, ? *i.q.* LAMBEDO; or, graves (*beddau*, w.) enclosure.
LAMPRENNY, *i.q.* LAMBRENNY.
LAMPRETHEN, ? enclosure of the Britons (*brethon*), or, of the tree (*predn*).
LAMPROBUS, PROBUS manor (*lan*).
LAMPSHIRE, *n.f.*, ? *i.q.* LAMBESSO.
LAMWIDDEN, ? little (*vidn* = *vean*) leap (*lam*), or enclosure (*lan*).
LANAGAN, ? hawthorn-berry (*hogan*), or Hagan's (*t.*) enclosure.
LANARTH, the high (*arth*) enclosure, *Pr.*
LANATON, ? ? the enclosure on the hill (*dun*).
LANBRABOIS, *e.d.d.*, *i.q.* LAMPROBUS.
LANBUSHYA, ? resting place (*bowesva*) enclosure.
LAN-CAR, -CARE, rest rock, or rock temple, *H.*; ? camp (*caer*) enclosure; or church of St. Gwawr (*w.*)
LANCARF, ? grave yard (*corf*, a body);

LANDAZARD, ? high (*ard*) stack (*das*), or wilderness (*diserth*, w.) enclosure.
LAND-EGAY, -EGEA, *d.d.* -IGHE, ? KEA'S land; or, manor of St. Tegai.
LANDELAKE, ? willow (*helig*) field.
LANDENNER, ? long (*hir*) hill (*din*), or, the fowler's (*edhanor*) enclosure.
LANDER, ? oak (*dar*) enclosure.
LANDERTHTUN, 11 cent., ? oak enclosure on the hill (*dun*); now LANDRAKE.
LANDER-RY, -YAH, oak (*deru*) enclosure.
LAN-DEW, -DUE, God's (*du*) enclosure, or the churchyard, the sanctuary, *Pr.*; or David's, or black (*du*), or south (*deheu*, w.), enclosure.
LANDEWEDNACK, the white (*gwendac*) roof (*to*) holy church, or church of God, *Pr.*; church of St. (*da*) Wednack or Winnock, *T.*; (*p.s.* St. Winwolaus, *O.*).
LAND GOODIX, ? rush (*hesk*) wood (*coat*) field (*land*, *s.*).
L. GREEK, ? mound (*creeg*) field.
L. HASSICK, ? field with the short coarse grass (*hassuc*), *t.*
LANDICLE, *d.d.* ? church of St. Tecla; ? now LANESELEY, *J.Ca.*
LANDITHEY, the place or enclosure of

<i>or</i> , rough (<i>gariff</i>) enclosure; ? <i>d.d.</i> LANCHARET.	piety or mercy (<i>digethic</i>), <i>T.C.</i> , ? of St. Teithi.
LANCARROW, ? deer (<i>carow</i>) park; <i>or</i> , rough (<i>garw</i>) enclosure.	LANDIZEAGE, Eadsige's (<i>t.</i>) enclosure; <i>or</i> , corn (<i>izick</i>) field.
LANCE, LAUNCE, <i>n.f.</i> , LANCH, ? ENES enclosure (<i>lan</i>).	LANDJEW, ? <i>i.q.</i> LANDEW; <i>or</i> , the jew's (<i>edzhow</i>) enclosure.
LANCELWYS, now LANSALLOS.	LANDLEAKE, the church on the rivulet (<i>lacca</i>), <i>Pr.</i> ; <i>i.q.</i> LANDELAKE.
LANCORLA, ? sheepfold (<i>corlan</i>) enclosure.	LAND-LOE, -LOO, the land <i>or</i> enclosure on the LOOE.
LANCROW, ? hovel (<i>crow</i>) enclosure.	LANDMANUEL, <i>d.d.</i> , ? high (<i>uhel</i>) stone (<i>maen</i>) enclosure; ? now LEMAIN.
LANDABETHIC, ? meadow land.	LANDNO, the bare (<i>noadh</i>), <i>or</i> narrower (<i>ednach</i>), enclosure.
LANDARE, ? oak (<i>dar</i>) enclosure.	LANDOHO, <i>i.q.</i> LANOW.
LAND-AVALE, -EVAL, ? apple (<i>aval</i>) land; <i>or</i> , St. Idwal's enclosure.	LAND-, LAN-RAKE, ? oak (<i>derric</i>) enclosure; <i>or</i> , church of St. Rioch; (<i>p.s.</i> St. Peter, <i>O.</i>).
LAND-AVEDY, -EVEDDY, Tafyd <i>or</i> David's enclosure, <i>or</i> farm, <i>or</i> dwelling, <i>T.Q.C.</i>	
LANDAWARNICK, ? the marshy (<i>gwernic</i>) land.	

[81]

LAND

LANG

LANDRAWNA, ? = <i>w.</i> <i>Landraw</i> , a country over a river; (<i>lan</i> = <i>glan</i> , a bank; <i>draw</i> , over; <i>na</i> , that), <i>R.W.</i>	cleared place in a wood, <i>w.</i>
LANDR-AYTH, -ETH, <i>i.q.</i> LANREATH; also, sand (<i>traith</i>) enclosure.	LANESCOT, ? enclosure below (<i>is</i>) the wood (<i>coat</i>).
LANDREST, ? east (<i>est</i>) LANDER.	LANESELY, lower (<i>isella</i>) church, <i>Wh.</i> ; now GULVAL.
LANDREY, <i>n.f.</i> , ? oak (<i>deru</i>), <i>or</i> sand (<i>traith</i>), <i>or</i> home (<i>tre</i>) close.	LANESKIN, sedge (<i>hescen</i>) field.
LAN-DREYNE, -DRINE, ? thorn (<i>draen</i>) close.	LANESTICK, ? Ysteg's (<i>w.s.</i>) enclosure <i>or</i> church.
LANDRIVIC, ? the dragon (<i>druic</i>) enclosure; ? <i>drigfa</i> , a dwelling, <i>M.</i>	LANEW, ? the high (<i>uch</i>), <i>or</i> yew-tree (<i>yw</i> , <i>w.</i>) enclosure.
LAND ROWSE, ? Rowse's field (<i>land</i> , <i>s.</i>).	LANEWA, the enclosure of St. Ewa.
	LANFEATHER, ? Peter's (<i>Pedyr</i>) enclosure <i>or</i> church.
	LAND, <i>n.f.</i> , long, <i>s.</i> ; <i>or</i> , <i>i.q.</i> LANK.

- | | |
|--|--|
| L. SEAGUE, <i>i.q.</i> LANSEAGE. | LANGARTH, ? long enclosure (<i>garth</i>), <i>t.</i> ; <i>or</i> , garden (<i>garth</i>) enclosure (<i>lan</i>); <i>or</i> , <i>i.q.</i> LANEGATH. |
| L. SEATON, land on the SEATON. | LANGCARRE, <i>i.q.</i> LANCAR. |
| L. SEW, <i>i.q.</i> LANDJEW. | LANGDON, ? long enclosure (<i>tun, s.</i>), <i>or</i> hill (<i>dun</i>). |
| L. SUGLE, rye (<i>sygal</i>) land. | LANGENEWIT, <i>d.d.</i> , ? Cynwid's (<i>w.</i>) enclosure; (<i>cynwydd</i> , land ploughed the first time, <i>w.</i>). |
| L. SWORTH, ? high (<i>warth</i>) lands. | LANGFORD, the long ford, <i>t.</i> |
| L. TALLIC, ? high (<i>tallic</i>) enclosure, <i>T.C.</i> ; <i>or</i> , land full of holes (<i>tollic</i>). | LAN-GHARNE, -GHAIRON, <i>n.f.</i> , holy or sacred laws, <i>H.</i> ; ? Geirion's (<i>w.</i>), <i>or</i> , rock (<i>carn</i>) enclosure. |
| L. THORNE, ? hill (<i>tron</i>) enclosure (<i>lan</i>); <i>or</i> , thorn field (<i>land, s.</i>). | LANGID, <i>n.f.</i> , ? <i>i.q.</i> LANGUIT. |
| LANDUE, <i>i.q.</i> LANDEW. | LANGISAL, <i>i.q.</i> NANJISAL, <i>T.C.</i> |
| LANDULPH, ? Ulph's land; <i>or</i> church of St. (<i>da</i>) Ulf or Olaf; (<i>p.s.</i> St. Leonard, <i>J.Ca.</i>). | LANGOROCH, <i>d.d.</i> , CRANTOCK manor (<i>lan</i>). |
| LANDVINE, ? the stones (<i>myin</i>), <i>or</i> little (<i>vean</i>) enclosure <i>or</i> close (<i>lan</i>). | LANGOURD, <i>i.q.</i> LANGURTHA. |
| LANDWITHAN, the tree (<i>gwedhen</i>) enclosure. | LANGREEK, ? the church of St. Cyric; <i>or</i> , the mound (<i>creeg</i>) enclosure. |
| LANDZION, ? ? jews' (<i>edzhewon</i>), <i>or</i> ox (<i>udzheon</i>) enclosure. | LANGRIDGE, long ridge, <i>t.</i> |
| LANEAST, eastern, <i>or</i> wood (<i>hurst, s.</i>) enclosure; <i>or</i> , church of St. Just; (<i>c.d.</i> St. Welvela & St. Sativola, <i>O.</i>) | LANGSTONE, <i>t.</i> , <i>i.q.</i> MENHEIR. |
| LANEER, long (<i>hir</i>) enclosure. | LANGUIHENOC, <i>e.d.d.</i> , <i>i.q.</i> LANWENEHOC. |
| LANEFF, ? evet's (<i>anaf</i>) close. | LANGUIT, the wood (<i>cuit</i>) enclosure. |
| LANEGAN, ? Einigan's (<i>w.</i>) enclosure. | LANGUNNET, ? <i>i.q.</i> LANGENEWIT. |
| LANEGATH, ? enclosure of the [wild] cat (<i>y gath, w.</i>), <i>R.W.</i> | LANGURRA, the hay (<i>gorra</i>) church, <i>H.</i> ; <i>i.q.</i> LANGOROCH. |
| LANEHAM, ? lane pasture (<i>holm</i>), <i>t.</i> | LANGURTH-A, -OU, -OW, the higher (<i>gwartha</i>) enclosure. |
| LANEHOC, <i>d.d.</i> , ? ANAOC'S (<i>B.m.</i>) enclosure. | LANGVITETONE, <i>d.d.</i> , <i>i.q.</i> LAWHITTON. |
| LANE KIRDS, ? ? carrot (<i>caretys, Pr.</i>) field (<i>llain, w.</i>). | LANGW-EATH, -ITH, <i>i.q.</i> LANGUIT; <i>or</i> , the long wilderness (<i>gwydd</i>) [piece]. |
| L. PARK, ? <i>i.q.</i> PARK EN VOUNDER. | LANGWORTHY, <i>n.f.</i> , ? long farm <i>or</i> |
| LANER, the Templar, <i>H.</i> ; <i>i.q.</i> LANEER. | |
| LANERGH, 14 cent., = <i>llanerch</i> , a glade, | |

-
- | | |
|--|---|
| <p>field (<i>weorthig</i>, <i>s.</i>), <i>t.</i>; <i>or</i>, <i>i.q.</i> LAN-GURTHA.</p> <p>LANHADRON, the enclosure of the mighty (<i>cadarn</i>), <i>Wh.</i>; a den of thieves (<i>ladron</i>), <i>Nord.</i>; <i>i.q.</i> NANSLADRON, <i>Pr.</i></p> <p>LANHARGY, ? the forest glade (<i>lanherch</i>) enclosure (<i>hay</i>).</p> <p>LANHASSICK, <i>i.q.</i> LANDHASSICK.</p> <p>LANHAY, the church-yard (<i>hay</i>), <i>Po.</i></p> <p>LANHEAVERNE, <i>i.q.</i> LAN KEVERNE.</p> <p>LAN-HENGY, -HINZY, the church <i>or</i> temple of sentence, judgment, <i>or</i> deliberation, <i>H.</i>; ? the enclosure by the old (<i>hen</i>) house (<i>chy</i>).</p> <p>LANHER, <i>d.d.</i>, <i>i.q.</i> LANNER.</p> <p>LANHERNE, the sanctuary <i>or</i> church built with iron- (<i>haiarn</i>) <i>or</i> hardstone, <i>Pr.</i>; the church at the angle (<i>horn</i>), <i>Wh.</i>; <i>i.q.</i> LANGHARNE; <i>d.d.</i></p> <p>LANHERWEU, a place of refuge (<i>herwa</i>, to flee, <i>w.</i>), <i>T.</i></p> <p>LANHERRIOT, ? Hwroad's (<i>w.</i>), <i>or</i> long (<i>hir</i>) wood (<i>cuit</i>) enclosure.</p> <p>LANHEYL, <i>i.q.</i> LAMAIL.</p> <p>LANHOOSE, ? temple (<i>lan</i>) of Hoesus; <i>or</i> wood (<i>cus</i>) enclosure.</p> <p>LANHUDNOW, ? St. Idno's (<i>w.</i>) church.</p> <p>LANHYDROCK, ? watery (<i>douric</i>) bank (<i>glan</i>), <i>or</i>, church (<i>lan</i>) under a watery hill, <i>Pr.</i>; ? Ydroc's (<i>w.</i>) church, <i>or</i>, church of repentance (<i>edrec</i>); <i>v.</i></p> <p>LANHETHERICK, ? Hetherick's farm, <i>T.Q.C.</i></p> <p>LANIESCHI, lower (<i>isa</i>) church; <i>i.q.</i> LANESELY.</p> <p>LANI-LEY, -LLEY, ? St. Hely's church <i>or</i> enclosure.</p> <p>LANINE, <i>n.f.</i>, ? cold (<i>iein</i>), <i>or</i> furze (<i>eithen</i>) enclosure; <i>or</i>, <i>i.q.</i> LANYON.</p> <p>LANIVET, ? church by the grave (<i>beth</i>),</p> | <p>[river], <i>C.</i>; ? = <i>lanherch</i>, a clearance in a wood.</p> <p>LANKAIRE, ? camp (<i>caer</i>), <i>or</i> mountain-ash (<i>care</i>), enclosure; <i>or</i>, oat (<i>cerh</i>) field.</p> <p>LANKEAST, ? east LANK.</p> <p>LANKELLY, the church grove (<i>celli</i>), <i>Pr.</i>; ? Gelhi's (<i>w.</i>) enclosure.</p> <p>LANKEVERNE, St. Keverne manor.</p> <p>LANKIDDEN, ? ? Icdin's (<i>m.s.</i>), <i>or</i> the wood pigeon's (<i>cudon</i>) enclosure.</p> <p>LAN-LAKE, -LEAKE, the lake (<i>lacca</i>) enclosure, <i>Pr.</i></p> <p>LANLARON, <i>d.d.</i>, ? St. Lawrence's manor (<i>lan</i>).</p> <p>LANLAVERY, ? Leuric's (<i>t.</i>) enclosure.</p> <p>LAN-LAWRNE, <i>d.d.</i> -LAWARNEC, ? fox (<i>lowern</i>) enclosure.</p> <p>LANLEDRA, ? cliff (<i>ledra</i>) enclosure; <i>or</i>, = <i>lam ledra</i>, robber's leap, <i>w.</i>, <i>R.W.</i></p> <p>LANLIVERY, church of books (<i>livrou</i>); <i>or</i>, = <i>Lan le Vorch</i>, St. Vorch's church place, <i>T.</i>; ? <i>i.q.</i> LANLAVERY. (<i>p.s.</i> St. Manaccus & St. Dunstan).</p> <p>LANLOOE, <i>i.q.</i> LANDLOE.</p> <p>LANLOOME, ? bare (<i>llom</i>) enclosure.</p> <p>LANLOVEY, ? LOVEY'S enclosure.</p> <p>LANMIEL, <i>o.n.f.</i>, St. Michael's enclosure.</p> <p>LANNACHEBRAN, <i>d.d.</i>, manor of (<i>a</i>, <i>B.</i>) St. KEVERNE.</p> <p>LANNAR, a forest, a grove, a lawn <i>or</i> bare place in a wood, <i>Pr.</i></p> <p>LANNARNE, ? marsh (<i>gwern</i>) enclosure.</p> <p>LANNARTH, <i>i.q.</i> LANNAR, <i>or</i> LANARTH; (<i>c.d.</i> Christ Church).</p> <p>LANNAUGH, ? <i>i.q.</i> LANOW.</p> <p>LANN-EAR, -EER, -ER, <i>i.q.</i> LANEER.</p> <p>LANNERVEAN, little (<i>bihan</i>) LANEER.</p> <p>LANNICK, the water (<i>ick</i>) enclosure, <i>M'L.</i>; ? <i>i.q.</i> LARNICK.</p> |
|--|---|

or of St. Ivo (<i>p.s.</i> , <i>M.</i>).	LANNIN, <i>n.f.</i> , ? <i>i.q.</i> LANINE.
LANJEATH, ? ? dry (<i>zeth</i> , <i>Gw.</i>) enclosure.	LANNINGLE, ? ? cabbage (<i>ungle</i>) field.
LANJEW, <i>i.q.</i> LANDUE.	LANNOWETH, new (<i>nowydh</i>) enclosure.
LANJORE, the enclosure of the lord (<i>ior</i>) or ruler, <i>Beal</i> ; ? play (<i>choari</i> , <i>a.</i>) enclosure.	LANOROW, rough (<i>harrow</i> = <i>garow</i>) enclosure.
LANK, young (<i>llanc</i> , <i>w.</i>), or new	LANOW, my (<i>ow</i>), or egg (<i>oyow</i>), church or temple, <i>H.</i> ; ? St. Kew's

[83]

LANP

LANW

enclosure; <i>d.d.</i> LANEHOC; (<i>lanw</i> , influx of the tide, <i>w.</i> , <i>M.</i>).	LANTENNY, ? St. Anthony's place (<i>le</i> or enclosure).
LAN PARK, ? church close (<i>parc</i>).	LANTERRICK, ? Edric's (<i>t.</i>) enclosure; or, <i>i.q.</i> LANDRAKE.
LANPIRAN, <i>d.d.</i> , St. Perran's manor.	LANTEWELL, ? the devil's (<i>dioul</i>) enclosure; or, high (<i>uhel</i>) land.
LANRAKE, <i>i.q.</i> LANDRAKE.	LANTEWEY, ? David's (<i>Deui</i> , <i>w.</i>) enclosure.
LANREATH, church of merit (<i>reth</i>), <i>Pr.</i> ; <i>o.</i> LANRETHEU, church of laws (<i>rhaithow</i> , <i>w.</i>), <i>T.</i> , or near the forts, <i>M'L.</i> ; <i>e.d.d.</i> LANREDOCH, ? St. Rheidiog's church; (<i>p.s.</i> St. Sancredus, or St. Manaccus and St. Dunstan, <i>O.</i>).	LANTHORNE, <i>i.q.</i> LANDTHORNE, ? hill (<i>tron</i>), or thorn (<i>draen</i>) enclosure.
LANSAGEY, <i>i.q.</i> LANDEGEA, <i>H.</i>	LANTIC, sons (<i>ic</i>) of the Lann, <i>ga.</i> , <i>Beal</i> ; ? pleasant (<i>teg</i>), or the husbandman's (<i>tyac</i>) enclosure.
LAN-SALLOS, <i>o.</i> -SALUX, -SALEWYS, <i>d.d.</i> -SALHUS, ? Sulleisoc's (<i>s.B.m.</i>) enclosure; enclosure of the altars, <i>C.</i> ; <i>p.s.</i> St. Ildierna, <i>O.</i>	LAN-TINE, <i>d.d.</i> -THIEN, -TIEN, cold (<i>iein</i>), or furze (<i>eithen</i>), enclosure or land.
LANSANT, now LEZANT.	LANTIVIT, ? <i>i.q.</i> LANIVET.
LANSCAVETONE, <i>d.d.</i> , ? ? elder-tree (<i>scaw</i>) enclosure town.	LANTMATIN, <i>d.d.</i> ? the manor of St. Martin.
LAN-SEAGE, -SEAGUE, ? dry (<i>sech</i>), or corn (<i>issic</i>), enclosure.	LANTOOM, ? the warm (<i>tom</i>) enclosure.
LANSEATON, <i>i.q.</i> LANDSEATON.	LANTORME, ? ? heavy (<i>trom</i>) land.
LANSIDWELL, ? Sidwell's enclosure; <i>v.</i> NANSUGWELL.	LANT-REASE, -RISE, ? yonder (<i>treas</i>), or middle (<i>cres</i>) enclosure.
LANSLADRON, ? ? St. Elldeyrn's (<i>w.</i>)	LANTRESWORTH, ? high (<i>warth</i>) LANTREASE.
	LANTUEY, ? <i>i.q.</i> LANTEWEY.

enclosure.	LANTUNDLE, <i>i.q.</i> LANTENDLE.
LANSOWNICK, ? ISNIOC'S (<i>m.s.</i>) enclosure.	LANTYAN, <i>i.q.</i> LANTINE.
LANSUGLE, <i>i.q.</i> LANDSUGLE.	LANTYBETHICK, <i>i.q.</i>
LANSULHAS, ? <i>i.q.</i> LANSALLOS; or Julius's enclosure.	LANDABETHICK, (? bushy, <i>perthic</i> , <i>w.</i> , <i>M.</i>).
LANSULIEN, ? St. Sulien's (<i>w.</i>) enclosure or chapel.	LANUAH, <i>i.q.</i> LANEWA.
LANTABETHICK, <i>i.q.</i> LANTYBETHICK.	LAN-UDNO, -UTHNO, <i>o.</i> -UTHINOCH, ? church of St. Wedenoc; <i>or</i> , the narrower (<i>idnach</i>) enclosure. (<i>udd</i> , one in authority, a chieftain, <i>w.</i> , <i>M.</i>).
LANTALL-ACK, -ICK, ? Tallwch's, or high (<i>tallic</i>) enclosure.	LAN-VARNICK, -WARNICK, ? <i>i.q.</i> LANLAWARNEC.
LANTALLAN, ? Talan's (<i>B.m.</i>) enclosure.	LANVEAN, little enclosure.
LANTAVYS, ? ? outside (<i>dy veas</i>) enclosure.	LANVORCH, <i>i.q.</i> LANLIVERY, <i>T.</i>
LANTEGLOS, ? = <i>Laniliz</i> , church or temple land, <i>a.</i> , <i>Leg.</i> *	LANVORNICK, the church on the way (<i>for</i>) to the creek (<i>an ick</i>), <i>Pr.</i>
LANT-ENDLE, -ERNDALL, ? ? the (<i>an</i>) dale (<i>dol</i>) land.	LANWAFFER, ? goat (<i>gaf</i> , <i>w.</i>) field, <i>M.</i>

*Dr. Pryce makes LANTEGLOS "church (*eglos*) of truth" (*laute*); Whitaker, "the church of some unknown St. *Lanty*"; Maclauchlan, "the church *or* place on the beautiful (*teg*) spot of green (*glas*)."
LANTEGLOS by Camelford is dedicated to St. Julitta; the *p.s.* of LANTEGLOS by Fowey is not known.

[84]

LANW

LAW

LANWAMAELL, ? ? enclosure place (<i>ma, va</i>) of trade (<i>mael</i>).	<i>Sc.</i> ; ? = LARRICK, <i>i.q.</i> LANDRAKE.
LAN-WENEOC, <i>d.d.</i> (<i>e.d.d.</i> – GUIENHOC) ? St. Winnow manor.	LASANT, <i>i.q.</i> LANSANT.
LANWHITTON, <i>i.q.</i> LAWHITTON.	LASHBROOKE, <i>n.f.</i> , ? salmon (<i>leix</i>) brook, <i>t.</i>
LANWITHAN, ? the tree (<i>gwedhen</i>) enclosure.	LASULLIAN, ? Sulcen's (<i>s.B.m.</i>), <i>or</i> Julian's enclosure; <i>now</i> LUXULIAN.
LANX-ON, -TON, ? long stone, <i>t.</i>	LATCHET, ? = latch gate (<i>yet</i>) [field].
LANYEIN, <i>i.q.</i> LANYON.	LATCHLEY, ? latch [gate] meadow.
LANYEW, ? high (<i>uch</i>) enclosure; (<i>yw</i> , a	LATE PARK, ? dairy (<i>lait ty</i>) close.
	LATIMER, <i>n.f.</i> , interpreter.

yew tree, <i>w.</i> , <i>M.</i> .)	LATTY, milk (<i>lait</i>) house (<i>ty</i>).
LANYON, ? the church of St. Jona, <i>Wh.</i> ; enclosure on the down (<i>oon</i>), <i>B.</i> , <i>or</i> , of the ash trees (<i>on</i>), <i>C.</i> ; <i>or</i> , <i>i.q.</i> LANINE.	LAUGHER, <i>n.f.</i> , <i>i.q.</i> LAWYER, <i>or</i> LOWER.
LANYHORN, church at the angle (<i>horn</i>), <i>Wh.</i> ; <i>see RUAN</i> .	LAUGHERNE, <i>n.f.</i> , ? <i>i.q.</i> LANHERNE.
LANZEAGUE, <i>i.q.</i> LANSEAGE.	LAUNCE, ? ENES enclosure (<i>lan</i>).
LANZION, <i>i.q.</i> LANDZION.	LAUNCELLS, the cells' church (<i>lan</i>), <i>T.</i> ; enclosure <i>or</i> holy cells, <i>C.</i> ; grove retreat <i>or</i> cells, <i>M.</i> ; ?? church of St. Julius. (<i>p.s.</i> St. Andrew, <i>O.</i>).
LAPEAN, ? little (<i>bihan</i>) enclosure (<i>lan</i>).	LAUNCESTON, <i>v.</i> LANSON, <i>i.q.</i> <i>Llanstephan</i> , St. Stephen's church, <i>w.</i> , <i>M.</i> *
LAPP-AR, -ER, ? pear (<i>per</i>) enclosure.	LAUN-DER, -DRY, <i>n.f.</i> , ? oak (<i>dar, deru</i>) grove (<i>llwyn, w.</i>), <i>R.W.</i>
LAPSTONE, ? boundary (<i>lappa, s.</i>) stone, <i>t.</i>	LAVABE, LAVAPPER, now MABE, ? St. Mabe's church (<i>lan</i>).
LAPTHORN, ? boundary thorn, <i>t.</i>	LA VAL, now HOLY VALE, ? the vale, <i>f.</i> (? = <i>lavalu</i> , apples, <i>M.</i>).
LARAN BRIDGE, the (<i>an</i>) floor (<i>lar, i.</i>) bridge, <i>H.</i> ; ? <i>i.q.</i> LERRIN.	LAVALSEA, ? Walsige's (<i>s.</i>) enclosure.
LARCUM, ? the lark's vale.	LAVELIS, <i>n.f.</i> , the calves, <i>f.</i>
LARE CLOSE, <i>T.a.</i> , ? lower close. (<i>llar, overspreading, w., M.</i>).	LAVETHEN, enclosure of graves, <i>C.</i> ; ? the meadow (<i>bidhen</i>), <i>or</i> tree (<i>wedhen</i>), enclosure (<i>lan</i>) <i>or</i> place (<i>le</i>).
LARDYNER, <i>o.n.f.</i> ? <i>i.q.</i> LANDENNER.	LAVORACK, <i>i.q.</i> LANVORNICK.
LAR-GAN, -GEN, -GIN, -RIGAN, ? Regan's enclosure.	LAVREAN, ? Urien's (<i>w.</i>) enclosure.
LARK, <i>n.f.</i> , ? <i>i.q.</i> LARRACK.	LAWARRAN, <i>o.n.f.</i> , ? <i>i.q.</i> LEWARN.
LARKY, 15 cent., ? <i>i.q.</i> ELERCHY.	LAWEILLIN, the mill (<i>melin</i>), <i>or</i> Melyn's enclosure.
LARNICK, ? = <i>louernic</i> , fox place.	
LAROCHE, <i>n.f.</i> , ? [of] the (<i>la</i>) rock (<i>roche</i>), <i>f.</i>	
LARR-ACK, -AKE, a place of content,	

*Carew says, "Those buildings commonly knowne by the name of LAUNSTON, and written LANCESTON, are by the Cornishmen called LESTEEUAN (*Lez* in Cornish signifieth "broad", and these are scatteringly erected), and were anciently termed LANSTAPHADON, by interpretation, S. STEPHEN'S CHURCH"; Camden, "LANSTUPHADON, *i.e.* the church of Stephen"; Scawen, "= LEOSTOFEN, which is a place of large extent, *or* a broad end," others say, "Lancelot's town"; Leland, "LAUNSTONE, otherwys cawlle LOSTEPHAN, yn old tyme cawlle DUNEVET"; Borlase, "town of the church (*lan*) by the castle; *or*, long (*lang*) castle (*ceaster*) town, *s.*," agreeing in sense with "the old Celtic name DUNHEVED, long hill." *d.d.* LANSCAVETONE. The church is dedicated to St. Mary Magdalene; but the mother church is St. Stephens by Launceston.

LAW

LAWENNICK, ? marshy (*winnic*) enclosure; *or, i.q.* LANWENEOC.
 LAWHARN, ? alder *or* marsh (*gwern*) enclosure; *or, i.q.* LEWARNE.
 LAWH-IBBET, -IPPET, ? = *law y beth*, hill of sepulcher, *M'L.*
 LAWHIDDEN, ? white (*gwydn*) enclosure; *or, i.q.* LAVETHEN.
 LAWHIRE, ? Gwyar's (*w.*), *or*, sister's (*huir*) enclosure.
 LAWHITTON, white *or* fair (*gwidn*) church (*lan*), *T.*: town (*tun, s.*) of St. Iltut's church, *Sc.*; enclosed (*lan*) white town, *C.* (*p.s.* St Michael, *C.S.G.*). *d.d.* LANGVITETONE.
 LAWNEY, *n.f.*, = *llawn, full*, complete, *w., M.; ? i.q.* TRELAWNY.
 LAWRY, *n.f.*, ? *i.q.* LAWRENCE.
 LAWTON, *n.f.*, ? *i.q.* LAWHITTON.
 LAWYER, *n.f.*, = *law hir*, long hand.
 LAYLAND, ? unploughed land, *t.*
 LAYOWEN, ? Owen's pasture.
 LAY PARK, unploughed close.
 LAYS, ? green (*las = glas*) [field].
 LAYTY, *i.q.* LAITY.
 LAZARUS FIELD, ? the leper's (*lizar*) field.
 LAZON, ? *i.q.* GLAZDON.
 LAZZICK, *i.q.* LADOCK.
 LEA, LEAH, meadow, pasture, *t.*
 LEADER PARK, ? cliff (*leder*) close (*parc*).
 LEAFERN, ? marshy (*gwern*) place (*le*); *or*, ferny lea *or* meadow.
 LEAN, ? the lane; *or, i.q.* LAN *or* LANE.
 LEAN AN KINE, ? the (*an*) ridge (*cein*) close.
 L. AN KROW, the hovel (*crow*) close.
 L. AN STILLEN, the plank close, *R.W.*
 L. BEAN, little (*bihan*) close.

LEANSKATH, ? boat (*scath*) close.
 LEAN TIE, ? house (*ty*) close.
 LEAPER PARK, ? *leper* close, *t.*
 LEAR, *n.f.*, the sea; *or, i.q.* HELLIER.
 LEASE, LEAZ, the green open place, *Pr.*; ? = *hal lez*, broad moor.
 LEAT, a small stream, *m.c.*; (= *lad*, a way, journey; passage for water, *s.*).
 LEATHER, *n.f.*, ? = *lethhir*, sea-board land; *or, ledr*, a cliff.
 LEATHERGWEARNE, ? dairy (*lait ty*) by the alder trees (*gwern*).
 LEATHLEAN, *n.f.*, ? milk (*leath*) close (*lan*).
 LEDDEN, ? broad (*ledan*) [field].
 LEDDI-COAT, -COTE, *n.f.*, ? dairy (*lait ty*) cot.
 LED-DRA, -RAH, ? = *ledra*, a cliff.
 LEDDYGOON, dairy down (*gwon*).
 LE DEMMYNS, 16 cent., the *demesne*, *or* land kept in the hands of the lord, *f.*; also called DYMYS.
 LEDGET, ? *i.q.* LEDDICOAT.
 LEE, *i.q.* PARK AN LEE, *Pr.*, *or*, LEA.
 LEE-DY, -TY, *i.q.* LAIETY.
 LEEK PARK, ? flat stone (*lech*) close.
 LE FEOCK, *i.q.* LAFEOCK.
 LEFFRA, ? hill (*bre*) meadow, *or* enclosure (*lan*).
 LEGAR, ? camp (*caer*) place (*le*).
 LEGARD, *n.f.*, ? *i.q.* LETCHER.
 LEGARIKE, ? rock (*carrag*) place (*le*).
 LE-GASSICK, -GOSSICK, *n.f.*, ? dirty (*gassic*) *or* woody (*cassic*) place.
 LEG-E, -EA, *d.d.*, *i.q.* LEA.
 LEGEFFERY, Jeffry's lodge, *t.*
 LEGG, *n.f.*, ? = *clegr*, a rock.
 LEGG-O, -OE, *n.f.*, the same.
 LEGONNA, ? place on the downs (*gonnou*).

LEI

L. DOURACK, close by the water (*dour*),
T.C.
L. -DRAIN, -DREAN, ? homestead (*tre*),
or thorn (*draen*) close.
L. GUERNEN, alder-tree close.
L. GURNELL, ? corner (*cornel*) close.
L. HEERE, ? long (*hir*) close.
L. HILL, chapel (*lan*) hill, *Beal*.

LE-GRICE, -GREICE, *n.f.*, ? the (*le*) grey
(gris, f.); *i.e.* the boar, *W.N.*
LEHA, a place for calves (*leauh*), *or*, =
leiha, a small place, *Pr.*
THE LEHAN, ? *i.q.* LEAN.
LEIGH, LEIGHA, ? *i.q.* LEA; *or*, = *le*, a
place.
LEISON, ? broad (*les*), *or* green (*las*)
down (*oon*).

[86]

LEJ

LES

LEJEARN, ? garden (*dzharn*) place.
LELAND, unploughed land, *t.*
LELANT, *o.* LENANT, *from p.s.**
LELIZ-ICK, -IKE, the heifer (*ledzhek*,
Pr.), *or* bushy (*lessick*, *Gw.*) place.
LEMAILE, ? Michael's (*Miel*), *or*, trade
(*mael*) place.
LE-MAIN, -MAYNE, ? ? stone (*maen*)
place; *i.q.* LAMANNA.
LEMALLA, ? Mehalla's place, *T.C.*; *or*,
place (*le*) of trade (*maelva*).
LEMAR, the place of horses, horse
(*march*) place *or* green, *Pr.*
LEMARNE, ? Maruan's (*w.*) place.
LEMBRAY, *n.f.*, ? *i.q.* LENABRAY.
LEMELLION, ? *i.q.* LAMELLION.
LEMETTON, *i.q.* LAMETTON.
LEMON, *n.f.*, ? *i.q.* LEMAIN.
LEMSWORTHY, ? *i.q.* Elmsworthy, the
elm farm (*weorthig*, *s.*).
LENABRAY, ? enclosure (*lan*) on the hill
(*bre*).
LENAS, LENNAS, ? = *lenez*, nettles.
LENDER, *i.q.* LANDER.
LENDERYON, *n.f.*, oak (*derwen*) close

LEOFSIE, *w.B.m.*, beloved victory (*sige*),
t.
LEOW FIELD, ? sheltered (*hleo*, *s.*) field.
LERCEDEKNE, LERCHDEACON,
o.n.f., the (*le*) archdeacon, *f.*
LERGAN, *i.q.* LARGAN.
LER-RIN, -RING, -YN, river *or* channel
(*ryn*) place (*le*), *M'L.*; little (*in*) sea
(*lear*), *ga.*, *Beal*.
LERRY, ? = *leary*, hungry, empty, *m.c.*,
M.; ? moor (*hal*) field (*eru*).
LESALSON, ? ALSTAN'S court (*lis*).
LESCADDOCK, ? Cadwg's court, *H.*
LESCARNICK, ? rocky court.
LESCAWNE, ? elder-tree (*scawen*) place
(*le*); *or*, down (*goon*) court (*lis*).
LESCHELL, *d.d.*, ? *i.q.* LESKEEL.
LESCLISTON, ? scarlet oak (*glastanen*)
border (*lez, a.*).
LESCROW, ? hovel (*crow*) field.
LESCUDJECK, bloody (*gudzhic*) field
(*les*), *B.*; *i.q.* LESCADDODCK,
Caradoc's court, *Bl.*
LESENGY, ? ? court by the river (*an gy*).
LESEW, ? dry field (*le*), *W.B.*

(<i>lan</i>).	LESHOWTT, 15 cent., the (<i>le, f.</i>) water spout (<i>shoot, m.c.</i>).
LENDON, the enclosure on the hill or down (<i>dun</i>).	LESKEEL, ? rye (<i>sygal</i>) field.
LEN-DRA, -DERYOU, <i>i.q.</i> LANDERYAH.	LESKERNICK HILL, <i>i.q.</i> LESCARNICK.
LENHORGY, <i>n.f.</i> , <i>i.q.</i> LANHARGY.	LESKEYS, ? the burnt (<i>leskys</i>) [field].
LEN-GIA, -IDGA, ? ivy (<i>idzhio</i>), or house (<i>chy</i>) close (<i>lan</i>).	LESKINNICK, Cennych's (<i>w.</i>) court.
LENIERS, ? long (<i>hir</i>) closes.	LESMANAEK, (13 cent.) the monk's (<i>manach</i>), or Meneage court.
LENN, <i>n.f.</i> , ? = <i>len</i> , faithful, true; full; a ling fish; a cloak, blanket.	LESNEWITH, new (<i>newydh</i>) width (<i>les</i>), <i>Car.</i> ; new, or ash-trees (<i>enwith</i>) court. (<i>p.s.</i> St. Michael, <i>O.</i>).
LENON, ? Non's place.	LE SORE or SOOR, <i>n.f.</i> , the stag, <i>f.</i>
LENOY, the nephew's (<i>noi</i>), or Noe's (<i>B.m.</i>) place.	LESPERROW, ? pear trees (<i>perwith</i>) court. (<i>berw</i> , a boling, <i>w.</i> , <i>M.</i>).
LENT PARK, ? linden, or linnet close, <i>t.</i>	LESQUITE, the quoit, or cromlech place, <i>T.Q.C.</i> ; = <i>Llys coed</i> , wood court, <i>w.</i> , <i>R.W.</i> ; ? place (<i>le</i>) under (<i>is</i>) the wood (<i>cuit</i>).
LENTY MEADOW, ? shed (<i>lean-to, m.c.</i>) meadow.	
LENYER, ? <i>i.q.</i> LANHER.	
LEOFRIC <i>prespiter</i> , <i>w.B.m.</i> , Bishop, <i>t.d.d.</i> , beloved rule, <i>t.</i>	

*Whitaker makes the old patron saint to be Lananta, *al.* Kananc, a daughter of K. Brechan; the present patron saint is St. Ewinus or Uny. Tonkin makes LELANT = *le lan*, the church place; Pryce says, = *lan nant*, the church on the plain, or, by the river. R.E. compares the name of this sandy parish with Les Landes, on the Bay of Biscay. In legal documents the parish is called UNI LELANT, *T.C.*

[87]

LES

LIB

LES-TEADER, -TOWDER, ? Tudor's court.	LEV-ARRICK, -ORRICK, ? church (<i>lan</i>) road (<i>for</i>) place, <i>C.J.</i>
LESTINNES, ? castle (<i>dinas</i>) court.	LEVEALE, LEVELES, <i>n.f.</i> , the calf, the calves, <i>f.</i> ; ? = <i>laffel</i> , a cunning or sly hand, <i>W.N.</i>
LEST-OON, -WEN, -UNE, ? ? hill (<i>dun</i>), or white (<i>gwin</i>), or Deon's (<i>w.</i>) court.	LEVELLAN, ? mill (<i>melin</i>) place.
LESTORMELL, <i>Car.</i> , ? king's (<i>mael</i>) hill (<i>tor</i>) court; (now RESTORMEL).	LEV-ENNA, -NA, ? smooth or level (<i>leven</i>) [field].
LESTOU, ? the (<i>le, f.</i>) place (<i>stow, s.</i>).	

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

- LEST-WIDDEN, -WYN, ? white (*gwin, gwydn*) court.
- LETCHA, LECHA, ? ivy (*idzhio*) place (*le*).
- LETCHER, *n.f.*, ? people's (*leod, s.*) spear (*ger, s.*), *t.*; or, *i.q.* LETCHA; (*letshar*, a frying pan).
- LETCOT, ? *i.q.* LEDDICOAT.
- LETHANNECK, a place of much sand, *Sc.* (?); now Little PETHERICK.
- LETHARBY, *n.f.*, Lethar's dwelling (*by, d.*), *t.*
- LETHBRIDGE, *n.f.*, ? ? the *bridge* in the broad open plain, (*lledd, w.*), or over the *leat* or small stream, *t.*
- LETHLEAN, *i.q.* LEATHLEAN.
- LETHNEAN, ? the (*an*) lamb's (*ean*) side (*leth, B.*), or *leat*.
- LETHOWSOW, (*i.q.* LIONESSE), the shore, *Wh.* (?)
- LEU-BELEC, -HELEC, *s.B.m.*; ?? hairy (*blewac*) lion (*leu*).
- LEUCUM, *w.B.m.*, ? the sheltered (*hleo, s.*) vale, *t.*
- LEUDON, ? *i.q.* LEWDON.
- LEUENOT, *t.d.d.*, ? beloved (*leof*) compulsion (*not*), *t.*
- LEUERON, *t.d.d.*, ? beloved shield (*rond*), *t.*
- LEUIUT, *m.s.* Camborne, the pilot or master of a ship (*leuiut*).
- LEUMARH, *w.B.m.*, lion (*leu*) horse (*march*); or, beloved (*leof, s.*) fame (*mar*), *t.*
- LEURIC, Bishop, *d.d.*, *i.q.* LEOFRIC.
- LEUTY, *n.f.*, ? = *llety*, house, room, lodging, *w.*, *M.*; or, *i.q.* LAITY.
- LEUUINUS, *t.d.d.*, ? beloved (*leof*) friend (*win*), *t.*
- LEVAPPER, *i.q.* LAVABE.
- LEVARDER, ? higher (*wartha*) place (*le*).
- LEVERMORE, *n.f.*, ? green (*verth*) moor (*hal*), reduplicated.
- LEVERS, *n.f.*, ? = Oliver's son.
- LEVERTON, *n.f.*, ? *i.q.* ALVERTON.
- LEVINWELL, ? smooth (*leven*) field (*gweal*).
- LEVREAN, *i.q.* LAVREAN.
- LEVREAR, ? = *lle vear*, great place, *w.*, *M.*
- LEWANNICK, the church (*lan*) upon or near the marsh (*winic*), *Pr.*; monk's (*manach*) church, *Wh.*; St. Wednach's church, *T.*; (*p.s.* St. Martin, *O.*).
- LEWARNE, fox (*loarn*) place (*le*), *Pr.*; ? swampy or alder (*gwernic*) place.
- LEWCOMBE, ? sheltered (*hleo, s.*) vale, *t.*
- LEWCOTT, old (*coth*) place (*le*), *M.*; ? sheltered cot or wood, *t.*
- LEWDON, ? sheltered hill (*dun*), or down, *t.*, *A.A.V.*
- LEWELL-EN, -AND, the horizon (*llyweli, w.*), *M.*
- LEWHAM, ? the sheltered (*hleo, s.*) meadow (*holm*), *t.*
- LEWIRES, ? the virgin's (*wyrhes*) place.
- LEW PARK, sheltered close, *t.*
- LEWRATH, ? = *luwarth*, a garden, *R.W.*
- LEY, *i.q.* LEA.
- LEYLAND, *i.q.* LELAND.
- LEY PARK, unploughed close, *t.*
- LEYROS, ? heath (*ros*) pasture land; or, the (*le, f.*) heath.
- LEZANT, *o.* LANZANT, Holy church, All hallows, *Pr.*; (*p.s.* St. Briocus, *O.*).
- LEZEREÀ, *i.q.* LIZEREÀ.
- LIBBY, *n.f.*, ? from *llibid*, soft, *w.*, *M.*; *i.q.* Mary, *Y.*

[88]

LIC

LIZ

LICKHAM, ? the flat stone (*lech*) enclosure (*ham*), *M.*
LIDCOT, ? *i.q.* LEDDICOAT.
LIDDA PARK, ? dairy (*lait ty*) close.
LIDDEL, *n.f.*, = LITTLE, *s.*
LIDDEN, ? broad (*ledan*) [field].
LIDDER CROFT, ? dairy croft.
LIDG, *f.m.*, ? = *the ledge*.
LIDGA, ? *i.q.* LETCHA.
LIDGATE, ? = *hlidgeat*, a postern gate, a back door, *s.*
LIDGEY, *n.f.*, ? *i.q.* HALLINGEY; *or*, ivy (*idzhio*) place (*le*).
LIDWELL, Our Lady's well, *t.*, *M.*
LIFTCOT, ? old (*coth*) flood (*llif*, *w.*), *M.*; ? cottage on the summit, *t.*
LIGG-AR, -ER, ? = *clegar*, a rock.
LIGWRATH, place (*le*) near the shore (*gwarth*), *M.*; ? root (*gwredh*) place.
LILLECRAP, LILLICARP, *n.f.*, ? lily or little croft, *t.*
LIM-ITS, -ICKS, *from limax*, the sea snail, *lat.*, *Jo.C.*
LIMPIT, *T.a.*, ? = lime pit.
LIMSWORTHY, *i.q.* LEMSWORTHY.
LINDERS, ? oak (*dar*) closes (*lan-s*).
LINE, *n.f.*, ? *lyn*, a pool.
LIN-GER, -GEY, ? flax (*lin*) close (*ce*).
LINHAY PARK, shed close, *t.*
LINKAN VOUNDER, ? the moist place (*lynnic*) in the (*a'n*) lane (*bounder*), *T.C.*
LINKANDALE, ? the moist place in the dale, *T.C.*
LINKINGHORNE, ? the church (*lan*) on

enclosure (*lan*).
LINNEY, shed (*lean-to, m.c.*) [field].
LINNICK, ? flax (*lin*) field, *R.W.*; *or*, moist place (*lynnic*).
LINYON, *n.f.*, *i.q.* LANYON.
LIPSON, *n.f.*, ? = Philip's son.
LISART, *d.d.*, *i.q.* LIZARD.
LISCOME, *i.q.* LESCAWNE.
LISEADRE, ? Sadwrn's (*w.*) court.
LISKEARD, ? Carwyd's (*w.*) court; *or* court by the castle (*caer*) in the wood (*cuit*).*
LISKERNICK, rocky (*carnic*) court.
LISK-ERS, -ES, -IS, ? = *lescys*, burnt.
LISKOMBE, *n.f.*, ? Luke's, *or* bushy (*lesic*) vale; *or*, *i.q.* LOSCOMBE.
LISKROW, ? heifer (*ledzhec*) shelter *or* hovel (*crow*).
LISKY, ? bushy (*lesic*) close (*hay*).
LISLE, *n.f.*, the (*l'*) isle, *f.*
LISNIWEN, *d.d.*, *i.q.* LESNEWTH.
LISQUITE, *i.q.* LESQUITE.
LISTER, *n.f.*, ? = *lwythter*, fine land, *w.*, *R.W.*; *or*, lester, a ship.
LISTETHA, ? Teithi's (*w.*) court.
LISTOO, ? = *lluestou*, cottages, *w.*
LITHIOCK, ? = *llaethog*, yielding much milk, *w.*
LITHTON, *n.f.*, ? ? hill (*dun*) side (*leth*).
LITH-ONEY, -NEY, *v.* LUNY, ? Theony's (*w.*) place (*le*).
LITTENS, ? broad (*ledan*) [field]s.
LITTLE GOOD GRACE, *t.b.*, ? little middle (*cres*) wood (*coed*); *or*, = little good-grass [field].

the rising of the iron (*haiarn*) hill, *Pr.*
church in the corner (*horn*); (*p.s.* St.
Milorus, *O.*).
LINNER, ? long (*hir*) lake (*lyn*), or

LIVELOE, cliff (*clive*) castle or tumulus
(low), t., M'L. (?)
LIVERS, ? Oliver's [field].
LIZARD, ? high (*ard*) court (*lis*), or

**B.m.* LYSCERRUYT; *d.d.* LISCARRET; *old seal of the borough*, LESKERRT; *official name*, LISKERRET, *alias* LISKEARD. These latter forms have been rendered “fortified or castle (*caered*, *pl.* of *caer*, *w.*) court or palace (*lis*), or, refiner's (*ceard*, *e.*) court or green (*les*),” *Pr.*; “the court (*cuidr*, *e.*) at the castle or earthwork (*lios*, *e.*),” *Wh.*; “square (*carret = quadrata, lat.*) camp,” *W.S.*; “some say ‘a place affected’; other take it from the Cornish word *Leskeveres* (?), ‘like length, like breadth, *i.e.* a square’; and so it anciently was, an so fortified, as the castle walls, yet in part remaining, shew,” *Sc.*; “widenesse (*les, broad*) gone (*ker*),” *Car.*; “LIS- or LIOS-CEART, the court (*lios*) of the old (*ette*) fortified (*caer*) town, and, of workers in metal (*ceard*), *ga.*; otherwise, LYSKERRET, the lesser (*et, s.*) law court,” *Beal.*

[89]

LIZ

LOS

cliff (*als*); or, steep (*serth*) place (*le*).*
LIZAREA WARTHA & WOLLAS, ?
higher and lower leper's (*lizar*)
enclosure (*hay*).
LIZZON or CLUSION, ? green (*glas*)
down (*oon*).
LLOYD, *n.f.*, = *w.* llwyd, grey, hoary,
brown, R.W.
LOBB, *n.f.*, ? = *leof*, beloved, *s.*; or, *lob*, a
spider, *s.*
LOCKE, the calf's (*loch*) place, *T.C.*
LOCKETT, *n.f.*, = *lokket*, curled, *i.e.* a
hero, *d.*, *F.*
LOCKHAM, ? Lucco's home, *t.*
LOCK PARK, ? calf's close.
LOCKSTICH, ? calf's close.
LOCKSTICH, ? calf's intake or narrow
strip (*sticce*, *s.*).
LODDECOOMBE, ? heifer (*lodn*), or
muddy (*lleidiog*, *w.*), or prince's (*leod*,

LOGG-AS, -US, -ATS CLOSE, ? claf's
(*loch*) house (*hws*, *w.*), or wood (*cus*)
close.
LONGABEAK, the long promontory or
point (*pyg*, *w.*).
LONGA PARK, long close (*parc*).
LONG CARNE, ? carn enclosure (*lan*).
LONG CHEPYNGE, 15 cent., ? market
(*ceaping*, *s.*) enclosure (*lan*).
LONGCOE, ? wood (*coed*) close (*lan*).
LONG GRASE, = long grass, *R.B.K.*; ?
middle (*cres*) enclosure (*lan*).
LONGLEAN, = *lawan lan*, field of birds,
T.C.; ? long lane.
LONGORE, ? the moor (*cors*) enclosure
(*lan*).
LONGUNNET, ? Cunedda's (*w.*)
enclosure; or enclosure of the downs
(*goon*) with a gate (*yet*).
LONG VILLAN, ? mill (*melin*) enclosure;

s.) vale.	
LODEN, ? = <i>ladn</i> = glan, a bank.	
LODENEK, <i>Leland</i> , brim or bank (<i>ladn</i>) of the water (<i>ick</i>), <i>Wh.</i> ; LODERICK, robber's (<i>lader</i>) creek (<i>gwic</i>), <i>Po.</i> ; now PADSTOW.	
LOE, = <i>lo</i> , a lake, pool, pond, or inlet of water, <i>R.W.</i> ; LOE POOL, a reduplication.	
LOENTHER, <i>n.f.</i> , ? = <i>lowender</i> , joy, mirth; or, <i>i.q.</i> LAUNDER.	
LOEVAN, little (<i>bihan</i>) mound (<i>low</i> , <i>s.</i>), <i>M'L.</i>	
LOGAN ROCK, LOGGON STONE, rocking (<i>loging</i> , <i>m.c.</i>) stone.	
LOGGAN, <i>n.f.</i> , ? Luke's down (<i>goon</i>); or, from ILLOGAN.	
	<i>or</i> , long mill [field].
	LONKAMOOR, ? = <i>long moor</i> .
	LONKELLY, ? grove (<i>celli</i>) enclosure (<i>lan</i>).
	LOOE, <i>i.q.</i> LOE. †
	LOOM HILL, ? naked or bare (<i>llwm</i> , <i>w.</i>) hill.
	LOOSE-LORAN, ? ? fox (<i>lowern</i>) bottom (<i>goles</i>).
	LOOSEMORE, <i>n.f.</i> , ? = <i>Luke's moor</i> .
	LOPS CLOSE, ? Lobb's Close.
	LOPTHORNE, ? the <i>looped</i> or cut thorn.
	LOSCOMBE, ? burning (<i>losc</i>), or camp (<i>lost</i>) vale (<i>comb</i> , <i>s.</i>).
	LOSTWITHIEL, ? WITHIEL, or the Irishman's (<i>gwyddel</i>) encampment (<i>lluest</i> , <i>w.</i>).‡

*Borlase says, "LYSHERD, much (*liaz*) thrust out (*herdy*, thrust forward, prominent); a chief place thrust forth, or headland jutting forth"; Gough, "something thrown forward and high"; Baxter, "high cape"; Hals, "lofty (*ard*) or dangerous gulph between two lands, &c., (*liz*)"; Norris (speaking of LIZARD POINT, Scilly) says, it implies a gate or passage = *w.* *llidiart*, or *lidiard*; Jephson refers it to *lazar*, a leper; others to the reptile lizard, from its resemblance; the Rev. W. Beal asks, "Was it in early days the high (*ard*) [beacon] light (*les*, *ga.*.)?"?

† St. Mary is the patron saint of West Looe, *O.*; East Looe is otherwise called "St. Martin *juxta Looe*," *O.*; Scawen renders LOOE and LOE a low or watery place; M'Lauchlan prefers referring both LOOE and LOE to the tumuli near, (*low*, a mound, tumulus, *s.*), rather than to *llwch*, a lake or pool, *w.*, in Cornish, *lo*.

‡ The UXELA or UZELLA of Ptolemy, *Cam.*; = *Les uthiel* or *uhal*, the high palace (referring to its old site (?) at Restormel), *Po.*; the palace (*lis*) of [earl] Withiel, *Wh.*;

[90]

LOT

LYD

LOTHON, <i>n.f.</i> , ? <i>i.q.</i> LODEN.	LUDGVAN, from <i>p.s.</i> St. Ludowanus, <i>O.</i> ; = <i>lud</i> , or <i>lug uan</i> , high tower, <i>B.</i> ; ? = <i>Llwydvan</i> , grey stone, <i>w.</i> , <i>R.W.</i> ; ? ox (<i>udzheon</i>) enclosure (<i>lan</i>), <i>T.C.</i>
LOUCHLANDS, ? fields by the waterside (<i>louc'h</i> , <i>a.</i>).	L. -LAZE, -LEES, ? LUDGVAN meadows (<i>lea-s</i> , <i>t.</i>), <i>T.C.</i> ; (<i>les</i> , broad,
LOUCUM, cleric, <i>w.B.m.</i> , pool (<i>lo</i>) in the valley (<i>cum</i>), <i>M.</i>	
LOUMARCH, <i>w.B.m.</i> , <i>i.q.</i> LEUMARH.	

LOV-AGE, -IS FIELD, ? ? = <i>Lovey's field.</i>	<i>Dr.</i> , court, <i>Po.</i>)
LOVE, <i>n.f.</i> , = <i>loup</i> , wolf, <i>f.</i> , <i>Lo.</i> ; or, <i>leof</i> , beloved, <i>s.</i>	LUDGY, ? <i>i.q.</i> LIDGEY.
LOVELL, <i>n.f.</i> , <i>dim.</i> of LOVE; or, <i>i.q.</i> LEVEALE.	LUDON, ? sheltered (<i>hleo</i> , <i>s.</i>) down.
LOVEY, <i>n.f.</i> , ? = <i>w.</i> Llywy.	LUFF, <i>n.f.</i> , ? <i>i.q.</i> LOVE.
LOVICE, <i>n.f.</i> , ? son of Llywy.	LUFFCOTT, ? <i>o.</i> LUFFING COTTE, ? Leof's cottage, <i>t.</i>
LOWARTH COOSE, <i>t.b.</i> , ? wood (<i>cus</i>) garden (<i>lowarth</i>).	LUGG, <i>n.f.</i> , ? the undergrowth of weeds, clover, &c., among corn, <i>m.c.</i>
LOWBRYGGE, <i>W. Worc.</i> , = <i>Loe bridge.</i>	LUGGAN, <i>n.f.</i> , <i>i.q.</i> LOGGAN.
LOWDON, ? mound (<i>loe</i> , <i>s.</i>) hill.	LUGGER, <i>n.f.</i> , ? <i>i.q.</i> LONGORE.
LOWENAN, <i>w.B.m.</i> , ? = <i>lovennan</i> , a weasel.	LUKEY, <i>n.f.</i> , ? <i>i.q.</i> LUKE.
LOWER, <i>n.f.</i> , ? = <i>law hir</i> , of the long hand, <i>w.</i> ; or, <i>lower</i> , a lord, <i>Pr.</i> , a leper, <i>Po.</i>	LUMBERT, ? Beort's (<i>t.</i>) enclosure (<i>lan</i>).
LOWLEY, river, ? flowing (<i>lli</i>) pool (<i>lo</i>), <i>M.</i>	LUN-A, -EY, -NA, -Y, ? <i>i.q.</i> LITHONY.
LOWRES HOSPITAL, leper's hospital.	LUNCEN, <i>s.B.m.</i> , ? from <i>w. llyngcu</i> , to swallow; <i>m.c.</i> , <i>clunk</i> .
LOYS CAVE, St. Eloy's cave.	LUNON, = <i>Llwyn on</i> , ash grove, <i>w.</i> , <i>R.W.</i>
LUAR DREN, ? home (<i>dre</i>), or thorn (<i>draen</i>) garden.	LUNSTONE, ? puffin (<i>lundi</i> , <i>o.n.</i>) rock.
LUBY, <i>n.f.</i> , ? <i>i.q.</i> LOVEY.	LURE, <i>n.f.</i> , ? = <i>luior</i> , a painter; or, <i>i.q.</i> LOWER.
LUCCO, <i>s.B.m.</i> , unexpected, one who was got by luck, <i>t.</i> , <i>F.</i> (?).	LUSCOMBE, ? Luke's or LYWCY'S vale; or, <i>i.q.</i> LOSCOMBE.
LUCKETT, ? = lock gate.	LUSKEYS TOR, ? the burnt (<i>leskys</i>) hill, or tor of burning.
LUCKHAM, ? LUCCO'S home (<i>ham</i>), <i>t.</i>	LUSON, <i>n.f.</i> , ? <i>i.q.</i> GLAZON.
LUC-, LU-COMBE, ? Luke or LUCCO'S vale (<i>comb</i> , <i>s.</i>).	LUTMAN, <i>n.f.</i> , a man who stoops (<i>lutan</i> , <i>s.</i>) in his gait, <i>t.</i> , <i>Lo.</i>
LUCOT, ? LUCCO'S cot, <i>t.</i> ; or sheltered (<i>hleo</i> , <i>s.</i>) wood (<i>coat</i>).	LUTTRELL, <i>n.f.</i> , <i>dimin.</i> of <i>loutre</i> , an otter, <i>f.</i> , <i>Lo.</i>
LUCY, <i>n.f.</i> , ? = <i>Lucius</i> , light, <i>lat.</i>	LUX CROSS, St. Luke's cross.
LUDCOT, <i>o.</i> LUTCOT, ? = <i>w. llwydcoet</i> , grey wood, <i>R.W.</i> ; ? Lutta's cottage, <i>t.</i>	L. MOORE, <i>n.f.</i> , ? Luke's moor.
LUDDENGARTH, ? bank (<i>ladn</i> = <i>glan</i>) enclosure (<i>garth</i>).	L. STREET, St. Luke's street.
LUDDRA, ? the cliffs or steep hills (<i>ledrou</i>); or, oak (<i>deru</i>) enclosure (<i>lan</i>).	LUX-TON, -ON, <i>n.f.</i> , ? Luke's town.
	LUXULYAN, <i>o.</i> LASULLAN, = <i>lan Julian</i> , church of St. Julian, <i>T.</i> ; (<i>p.s.</i> St. Cyrus and St. Julitta, <i>O.</i>).
	LYD-COTT, -CUTT, <i>i.q.</i> LUDCOT; or = <i>llydiart</i> , a country gate, <i>w.</i>

the tented encampment (*lluest, w.*) of the stranger (*gwyddel*, an Irishman), *Fenton*; the lion's (*guitfil, B.*) tail (*lost*), *Le., Car. (!); vulgo*, "Lost i?" (= *in*) the hill," from its very low situation, (!!); *p.s. St. Bartholomew*.

[91]

LYD

MAN

LYDE ROCK, ? *from* St. Elidius.
LYLE, *n.f., i.q.* LISLE.
LYNAM, *n.f., ? dwelling (ham, s.) on the lake (lyn).*
LYNE, *n.f., ? = lyn*, a lake.
LYNHER, *river, long (hir) lake, B.*
LYTHE, *n.f., ? ? = lyth*, a limb, the back, *Pr.*
LYWCI, *s.B.m., ? lion (leu) dog (ci).*
LYZON, ? *i.q.* GLAZON.

MABBOT, *n.f., dim. of Mabb = Abraham, Lo.*
MABE, *from p.s. St. Mabe, C.S.G., or St. Mabon or Mabyn, M.; son (mab) [of God], H.; o. LAVABE, v.*
LAVAPPER, ? church (*lan*) of the son of Mary (*mabmair*).
MABELBURROW, ? *maple tree, or Mabil's mound, t., Jo. C.*
MABIN, *n.f., from St. MABYN.*
MACEY, *n.f., from Macei (Normandy), Lo.*
MACHUS, *t.d.d., MACCOS, w.B.m., ? ? = maximus, greatest, lat.; or, makarios, blessed, gr.*
MACKWORTH, *n.f., ? i.q. MACURTH, w.B.m., ? i.q. Machraith (w.s.).*
MAD-DEN, -DERN, -ERN, -RON, *n.f., from St. MADRON.*
MADDERHAY, mugwort (*madere, s.*) enclosure (*hay*), *t.*
MADDOX, *n.f., son of MADOC (w.), i.e.*

MAENTOL, the holed (*tol*) stone.
MAEN Y GRIB, the comb-like rock.
MAES PARK, ? meadow (*maes*), or May's close.
MAGARUS, *m.s. Worthyvale, ? = makarios, blessed, gr.*
MAGER, the feeding place (*maga*, to feed); MAGOR, *n.f., the same, Pr.*
MAGMAIN, ? a brood (*mag*) of stones (*myin*), *i.e. many stones, M.*
MAIDEN BOWER, = *men vor*, the great stone *or* rock, *N.*
M. HAYS, stone closes.
MAIL PARK, ? ? Michael's (*Mihal*) close (*parc*).
MAINADEW, *i.q. MAENDU.*
MAIN-, MAIN-PARK, stone (*maen*) close (*parc*).
MAINLAY, ? *i.q. MANELEY.*
MAINPORTH, ? stone cove (*porth*); *or* stone of the cove.
MAINWARING, *n.f., = Mesnil Warin, the manor of Warin, f., Lo.*
MAIOWE, *n.f., i.q. MAYOW.*
MAKER, *d.d. MACRETONE, ? Macurth's (B.m.), or Magarus's (m.s.) town; (p.s. St. Julien, O.).*
MALE, *n.f., ? = Mehal, Michael.*
MAL-EDDEN, -IDDEN, ? broad (*ledan*) field (*maes*).
MAL-ET, -LET, *n.f., a mace, t.*
MALPAS, *pr. MOPAS, bad passage, f., Pr.; ? traffic (mael) passage, C.*
MANABURLA, ? place (*man*), *or* stone (*maen*) of embracing (*byrla*), *or* of

the beneficent.
 MAD-ERS, -US, ? Madern's [place].
 MADFORD, ? the place (*mod, w.*) at the ford; *or* = *mudford, t.*
 MADLY, ? good (*mad, w.*), *i.e.* fertile place (*le*), *or* pasture (*lea, t.*).
 MADVERN, ? ? alder (*gwern*) meadow (*maes, maed*).
 MAEN ADDICK, ? the great (*uthic*) rock *or* stone (*maen*).
 M. DOWER, the stone near the water (*dour*), *Bl.*
 M. DU, the black (*du*) stone.
 M. HEERE, the long (*hir*) stone.
 M. TALLACK, the high (*tallic*) rock.

roses (*breilu*).
 MANACCAN, *o.* MINSTRE,
 MONATHON, monk (*manach*) town (*tun, s.*), *Wh.*; the stony (*maenic*) haven (*an = haun*), *or*, haven (*ack*) of white (*can*) stones (*myin*), *Pr.*; (*p.s.* St. Antoninus, *O.*).
 MANACK POINT, monk's point.
 MANACLES, church (*eglos*) rock *or* stone (*maen*), *Po.*
 MANALLACK, ? lower (*wollach*) stone.
 MANATON, stony hill (*dun*), *T.*; monk (*manach*) town, *Wh.*
 MANAULOE, tumulus (*low, s.*) of stone;

[92]

MAN

MAT

or, the monk's (*manach*) tumulus, *M'L.*
 MANE, = *maen*, a stone.
 MANEHAY, stone enclosure (*hay*).
 MANELEY, the stone pasture (*lea, s.*), *or* place (*le*); *or, i.q.* MINGELI.
 MANELS, ? ? sheaf of corn (*manal yz*), *or* MANNEL'S [field].
 MANGITHA, ? St. Ceitho's (*w.*) stone; *or*, great (*ithic*) stony (*maenic*) piece.
 MANHAN-ICK, -IOT, *n.f.*, *from* MENHENIOT.
 MANHIRE, *n.f.*, *i.q.* MENHEIR.
 MANKEY, stone hedge (*ce*); *or* St. Cai's stone.
 MANLEY, *n.f.*, *i.q.* MANELEY.
 MANN, *n.f.*, ? *i.q.* MANE, *or* MOHUN.
 MANNA, *n.f.*, *i.q.* MANEHAY.
 MANNEL, *n.f.*, *i.q.* MANUEL.

MARBLE FIELD, ? = *maple field*.
 MARBURY, *n.f.*, ? *from* MARRABOROUGH.
 MARCAIEW, *Car.*, *i.q.* MARKET JEW.
 MARCH, MARH, *w.B.m.*, ? horse.
 MARCRADDEN, ? fern (*redden*) boundary (*mearc, s.*).
 MAR-DEN, -DON, *n.f.*, ? *i.q.* MARADON.
 MARGATE, *i.q.* St. MARGARET'S.
 MARGHAS-BIGAN, -BEAN, little market; *i.q.* MARAZION.
 MARHAM, the dwelling (*ham*) on the frontier, *I.T.*; ? MARH'S dwelling.
 MARHAM-, *o.* MARWYN-CHURCH, the church of St. Morwenna, *p.s.* *O.*
 MARHASANVOSE, the (*an*) maid's (*mos*), *or* trench (*fos*) market (*marhas*).
 MARK, *king, and n.f.*, *i.q.* MARCH.

THE MANNICK, the stony (*maenic*) [field].
MANNING, ? *i.q.* MANNERING.
MAN OF WAR, *i.q.* MENAVORE.
MANNERING, *n.f.*, *i.q.* MAINWARING.
MANOR-GWIDDEN, -WIDDEN, white (*gwidn*) mountain (*mener*), *Fr.*; ? white long (*hir*) stone (*maen*).
MANUEL, *n.f.*, ? high (*uhel*) stone (*maen*); or = Emmanuel.
MANUEL SCUD, Manuel's low ledge of rocks (*scud, m.c.*), *T.C.*
MANUTE, *n.f.*, *i.q.* MENHENIOT.
MANY GULLAS, ? = *maen y goles*, the bottom stone.
M. PARK, *i.q.* MAINAPARK.
M. WITHIN, ? white (*gwydn*) stone.
MAR-ADON, -RADON, ? horse (*marh*), or market (*marchad*), or boundary (*mearc, s.*) hill (*dun*).
MARAZION, Jews' (*edzhuon*) market (*marhas*), *B.**

MARKET JEW, Jew (*ezow*) market (*marchad*).^{*}
MARKWELL, the knight's (*marheg*), or boundary (*mearc, s.*) well.
MAROONEY, *i.q.* MERTHER UNY.
MAROW, *n.f.*, ? dead (*marrow*).
MARRABOROUGH, ? knight's barrow.
MARRACK, *n.f.*, ? = *marheg*, a horseman, knight, cavalier, soldier.
MARR-AIS, -YES, = *marais*, marsh, *f.*
MARSHALL, ? marsh moor or hill (*hal*), or hall (*hel*).
MARSH PARK, ? marshy close.
MARSLAND, = *marshy land*.
MARTHA, ? *i.q.* MATHA.
MARTH MEADOW, ? flat, low, or sea sedge (*merydd, w.*) meadow.
MASHGATE, *i.q.* MARSHGATE.
MASS PARK, ? *i.q.* MARSH PARK.
MATELE, *d.d.*, now METHLEIGH.
MATHA, a flattening down (*mathr, w.*), a flat place, *M.*

- | | |
|---|--|
| Maddalene; ? <i>i.q.</i> MADLY, <i>R.W.</i> | M. MELLIN, ? the yellow (<i>melyn</i>) stone. |
| MAULS MEADOW, ? mules' (<i>moyls</i> ,
<i>m.c.</i>), or wether-sheep (<i>mols</i>) meadow. | M. PARK, stone close (<i>parc</i>). |
| MAUNDER, <i>n.f.</i> , a beggar, <i>t.</i> ; ? =
<i>mawndir</i> , peatland, <i>w.</i> , <i>R.W.</i> | M. SCREEFIS, the inscribed (<i>scrifys</i>)
stone. |
| MAWGAN, <i>from p.s.</i> St. Mauganus, <i>O.</i> ; ?
= <i>mor gan</i> , by the sea, <i>Pr.</i> | M. TOLL, the hole (<i>tol</i>) stone. |
| M. PORTH, MAWGAN cove. | M. VOSE, ? the maid's (<i>mos</i>) stone. |
| MAWLA, <i>i.q.</i> MOLA. | MEAR, ? the lake (<i>mere</i> , <i>s.</i>). |
| MAWNAN, <i>from p.s.</i> St. Maunanus [and
St. Stephen], <i>O.</i> ; boy's (<i>maw</i>) plain or
valley (<i>nans</i>), perhaps MOR-NAN,
valley or plain by the sea, <i>Pr.</i> | MEARS PARK, ? close with the
boundary (<i>gemere</i> , <i>s.</i>) stones. |
| M. SMITH, Mawnan smithy, <i>W.R.</i> | MEASHAM, ? ? meadow (<i>maes</i>) island
(<i>holm</i> , <i>t.</i>), or home (<i>ham</i> , <i>s.</i>). |
| MAXWORTHY, ? Maccus's (<i>B.m.</i>) farm
(<i>weorthig</i>), <i>t.</i> | MEASMEER, great (<i>mear</i>) field (<i>maes</i>). |
| MAY, <i>n.f.</i> , ? = <i>me</i> , May, the month;
(<i>moeg</i> , a man, a maiden, <i>s.</i> , <i>F.</i>). | MEAT PARK, ? <i>i.q.</i> MEAD PARK. |
| THE MAY, ? the may-[pole place]. | MEAVER, ? great (<i>vear</i>) field. |
| MAYNARD, <i>n.f.</i> , mighty (<i>mein</i> = <i>megin</i>)
firmness, <i>t.</i> , <i>Y.</i> ; ? high (<i>ard</i>) stone
(<i>maen</i>). | MEDDESCHOLE, 13 cent., now
MICHELL. |
| MAYNDY, <i>n.f.</i> , <i>i.q.</i> MENDY. | MIDGUISTYL, <i>f.s.B.m.</i> , ? ? mead or
bashfulness (<i>meth</i>) pledge (<i>guistel</i>). |
| MAYNE, <i>n.f.</i> , ? <i>i.q.</i> MEAN. | MEDHUIL, <i>f.s.B.m.</i> , ? the same. |
| M. PORT, <i>i.q.</i> MAINPORTH. | MEDLAND, ? mead or meadow-land; or,
middle field, <i>t.</i> |
| MAYO, <i>o.</i> MAYHEW, <i>n.f.</i> , ? the yew
(<i>eo</i>) plain (<i>mach</i>), <i>i.</i> | MEDL-ANE, -YN, ? = <i>meddal lyn</i> , soft
swamp or pond, <i>T.C.</i> ; or, midland, a
field of battle, <i>w.</i> |
| MAYON, <i>i.q.</i> MEAN. | MED-RES, -ROSE, <i>i.q.</i> MODROSE. |
| MAY PARK, ? hawthorn close. | MEER, <i>i.q.</i> MEAR. |
| MAY ROSE, ? hawthorn moor (<i>ros</i>); <i>or</i> ,
<i>i.q.</i> MEDROSE. | MEHAL MILL, ? Michael's mill. |
| THE MAZE, ? = <i>maes</i> , a field. | MEIN, <i>n.f.</i> , <i>i.q.</i> MAYNE. |
| MAZEDIPPER, ? ? May's pit (<i>dippa</i> , <i>B.</i>);
<i>or</i> , pit field (<i>maes</i>). | MEIN AN DANS, <i>t.b.</i> , <i>i.q.</i>
DAWSMEN. |
| MEADENWELL, ? <i>i.q.</i> MANUEL. | MEINEK, <i>rock</i> , strong, <i>Bl.</i> ; ? stony. |
| MEAD PARK, ? meadow close. | M. POINT, stony (<i>maenic</i>) point, <i>Bl.</i> |
| MEAD ROSE, <i>i.q.</i> MEDROSE. | MELANCOOSE, mill (<i>melin</i>) by the
wood (<i>cuz</i>). |
| MEALHERN, ? Michael's (<i>Mihal</i>), <i>or</i>
trade (<i>mael</i>) corner (<i>horn</i>). (<i>haiarn</i> ,
iron). | MELANDREWS, <i>i.q.</i>
MELLANDRUCHA. |
| MEAL PARK, ? Michael's close. | MEL-ANGYE, -INGY, water-mill, <i>Wh.</i> ;
<i>or</i> , mill by the water (<i>gy</i>). |
| MEAN, = <i>maen</i> , the stone. | MELGESS, the mill woods, <i>Po.</i> |
| M.-A, -HAY, stone close. | MELHUISH, <i>n.f.</i> , the mill estate (<i>huisc</i>),
<i>t.</i> |
| | MELINDRAFT, yellow (<i>melyn</i>) sands
(<i>trait</i>), <i>C.</i> ; mill scour (<i>traf</i> , <i>w.</i>), <i>M.</i> |

M. GEAR, ? camp (*caer*) stone.
M. HEER, long (*hir*) stone.

MELINGISSEY, the mill woods, *Pr.*
MELLAN-DRUCHA, -DRUCHIA, the
mill with the solid wheel (*drucha*),
W.B.
M. GOOSE, *i.q.* MELANCOOSE.
M. EAR, long (*hir*) mill.
M. HAYLE, mill on the river (*heyl*), or
moor (*hal*).

[94]

MEL

MEN

MELLANOWETH, new (*nowydh*) mill.
MELLENGETH, ? wood (*coed*) mill; *or*,
i.q. MELLINSETH.
MELL-EWARNE, -WARNE, alder *or*
marsh (*gwern*) mill.
MELLIDEN, ? mill vale (*denu*, *s.*).
MELLIDOR, ? mill by the *tor*, *or* water
(*dour*).
MELLINIKE, mill, lake, leat, or bosom of
waters (*ike*), *H.*
MELLINSETH, the dry mill, *Pr.*
MELLON, *n.f.*, ? = *melin*, a mill; *or*,
meillion, clover, *w.*; *or*, *melyn*, tawny.
M. COOSE, *i.q.* MELANCOOSE.
MELLOW PARK, ? mallow close.
MELLUCKHORN, 16 cent., ? Maeiloc's
(*s.B.m.*) corner (*horn*).
MELLYNCARNE, the yellow (*melyn*)
rock, *Bl.*; mill of the rock, *R.W.*
MELLYS, ? lower (*isa*) *or* corn (*iz*) mill.
MELORN, ? mill corner.
MELROSE, honey (*mel*), moor, *C.*
MEN, *o.* MAEN.
MENABILLY, the colts' (*ebilli*) hill
(*menedh*), *Pr.*; stone of the wolf (*bleit*),
C.

MENALIDA, 12 cent., ? stone of wrath
(*llid*, *w.*), *M*; ? ? Ida's manor (*mesnil*,
f.); ? now TEHIDY.
MENALLACK, *i.q.* MANALLACK.
MENALU, ? *i.q.* MANAULOE.
MENAMBER, Ambrose's rock, *Car.*;
rounded (*ambol*) stone, *C.*; stone of
crookedness (*camder*, *w.*), *M.*; *i.q.*
MENANBAR, the top (*an bar*) stone,
B.
MEN AN TOL, the stone with the hole
(*tol*), *or* holed stone.
MENARIDDEN, ? *i.q.* MANORGWIDDEN.
MENAR-VORTH, -WARTH, ? the high
(*arwarth*) stone.
MENAULS, ? *i.q.* MENAGULLAS.
MENAVEAN, little MEANHAY.
MENAVORE, the great (*maur*) stone *or*
rock.
MENAW, ? ? = *maenau*, the stones.
MENAWETHAN, the rock of the tree
(*gwedhen*), *N.*
MENDY, the black (*du*) stone, *J.B.*; *or*,
house (*ty*) by the stone; *or* stone house.
MENEAGE, = *maenic*, stony, *B.*; the deaf

MENACHURCH POINT, ? monks' (*manach*) church point.
MENACRIN, ? stone of wailing (*creen*?).
MENACUDDLE, hawk (*cudyll*, *w.*) stone (*maen*), *C.*; ? Irish (*gwyddel*) monk (*manach*).
MENADARVA, rock by the running water, *T.C.*; the watery hill, *or* by the water, *or*, the hill of oaks, *Pr.*; rock of the oak place, *R.W.*.
MENADEWS, ? stones outside (*dyves*); *or*, black-stone [field]s.
MENADODDA, ? Dudda's (*t.*) stone.
MENADRUM, ? ridge (*trum*, *w.*) Stone.
MENADU, the black (*du*) mountain (*menedh*), *Pr.*, or stone (*maen*).
MENAFIELD, ? the stone field.
MENAGISSEY, *i.q.* MELINGISSEY.
MENAGUE, the stone of lying (*gue*), *or* of the smith (*gow*), *or* of the chief (*cu, ga.*).
MENAGULLAS, *i.q.* MANYGULLAS.

(*aege* ?) stone, *Pr.*; a peninsula (*ph.*), *Dr.*; = *meneague*, stony clefts, *C.*
MENEBURL, ? rock of peril (*peril*); *or*, *i.q.* MANABURLA.
MENEDEGLOS, ? church (*eglos*) hill (*menedh*), *R.W.*.
MENEFES, ? outside (*ves*) MANEHAY.
MENE-GISSEY, -GUISSEY, *i.q.* MELIN GISSY, the mill woods, *Pr.*
MENEGLASE, ? the blue (*glas*) stone; *or*, *i.q.* MANYGULLAS.
MENEGWINS, the white (*gwyn*) hills, *H.*; wind (*gwyns*) rock (*maen*), *J.B.*.
MENE-HY, -HEY, *i.q.* MANEHAY.
MENELEY, *i.q.* MANELEY.
MENERDUE, *i.q.* MENADU.
MENERLUE, *i.q.* MENALU.
MENESSA, ? lower (*isa*) MEANHAY.
MENEWETHEN, *i.q.* MANY WITHIN.
MENEWINK, *i.q.* MENWINNICK.
MEN FLEMING, the Fleming's Rock, *N.*
M. GEARN, ? the stone on the face

(*cern*) of the hill, *R.W.*
MENGLOW, the coal (*glo*, *w.*) rock.
MENGREES, ? the middle (*cres*), *or* hedge (*garz*) stone.
MENHEIR, battle (*heir*), *or* long (*hir*) stone.
MENHEN-ICK, -ITT, *n.f.*, from
MENHENIOT, the old (*hen*) stone (*maen*) gate (*yet*), *H.*; the mountain (*menedh*) of the elder (*heneth*), *Wh.*, of, ? of St. Neot, (? *O.p.s.*, now St. Antoninus, *O.*);

MERRICK, [the rock of the sea bird] *merrick*.
MERRIOTT, *n.f.*, ? Rhyod's (*w.*) place (*ma*), *or* field (*maes*).
MERR-IS, -OSE, OWS, *i.q.* MEDROSE.
MERRYMAIDENS, ? the dancing and therefore *merry* stones, (*maidens* = *maen-s*).
MERRY-MEETING, -MIT, ? *the same*; *or*, place where the hounds meet.
MERTHA, ? *i.q.* MARTHA *or*

- | | |
|---|---|
| a hill on a highway (?), <i>Sc.</i> | MERTHER. |
| MENHERRIAN, ? the boundary (<i>urrian</i>)
stone. | MERTHEN, hill (<i>din</i>) by the sea (<i>mor</i>);
<i>or, i.q.</i> MERLIN, <i>Ped.</i> |
| MANIES, ? stone fields (<i>haies, f.</i>). | MERTHER, from p.s. St. Conanus (<i>O.</i>)
the martyr (<i>merthyr, w.</i>); <i>or,</i> the
martyrium over his grave, <i>J.Ca.</i> ; = <i>mor</i>
<i>dor</i> , sea water, <i>Pr. (!).</i> |
| MEN-KE, -KEE, <i>i.q.</i> MANKEY. | MERTHER DER-UA, -VA, the
martyrium in the oak (<i>deru</i>) place (<i>ma,</i>
<i>va</i>). |
| MENNA, MENNAH, <i>i.q.</i> MEANHAY;
<i>or</i> stone of offering (<i>offrwn, w.</i>). | M. UNY, the martyrium of St. Ewinus. |
| M. CLUE, ? stone of light (<i>goleu</i>). | MESACK, the field, <i>Pr.</i> ; dry (<i>sech</i>) field
(<i>maes</i>), <i>T.C.</i> |
| M. DOWN, ? stony (<i>maenic</i>) down. | MESKALL, <i>n.f.</i> , ? = <i>mareschal</i> , a
marshall, <i>f.</i> ; <i>or,</i> hazel (<i>coll, w.</i>) field
(<i>maes</i>). |
| M. GLAZE, <i>i.q.</i> MENEGLASE. | MESMEAR, <i>i.q.</i> MEASMEAR. |
| M. WARTHA, higher Stone (<i>maen</i>), <i>or</i>
MEANHAY. | MESSENGER, ? ? field (<i>maes</i>) of the
(<i>a'n</i>) camp (<i>caer</i>); <i>or, from n.f.</i> |
| MENN-EAR, -EER, -ER, -OR, ? <i>i.q.</i>
MENHEIR; (<i>mener</i> , a mountain, <i>Lh.</i>). | MESSENGROSE, ? the (<i>an</i>) cross
(<i>crous</i>), <i>or</i> marsh (<i>cors</i>) field. |
| MENNEREES, ? long-stone (<i>maen hir</i>)
closes (<i>haies</i>). | MESSER, <i>n.f.</i> , ? long (<i>hir</i>) field. |
| MEN-PENGRIN, -PERKIN, the pilgrim
<i>or</i> stranger's (<i>pircarin</i>) rock, <i>N.</i> ;
(<i>pengarn</i> , a gurnard). | METFORD, <i>n.f.</i> , ? <i>i.q.</i> MADFORD. |
| MENPERHEN, ? the king's (<i>bren</i>), <i>or</i>
proprietor's (<i>berhen</i>) stone. | METHER-ALL, -ELL, -ILL, ? ? the
meadow (<i>mead</i>) on (<i>ar</i>) the river
(<i>heyl</i>). |
| MENSHAM, ? ? nuns' (<i>manaches</i>)
enclosure (<i>ham, w.</i>). | METH-ERES, -ROSE, <i>i.q.</i> MEDROSE. |
| MENWI-DDEN, -NNION, the windy
place (<i>man</i>), <i>B.</i> , (<i>gwyns, wind</i>). | METH-ERIN, -ERN, ? the corner (<i>horn</i>)
meadow. |
| MENWINNI-CK, -ON, head (<i>men = pen</i>)
of the marshes, <i>Pr.</i> ; marshy (<i>winnic</i>)
place (<i>man</i>), <i>J.B.</i> | METHERERS COLLING, ? ? the martyr
chapel of St. <i>Colan</i> . |
| MEREDITH, <i>n.f.</i> , sea protector, <i>Y.</i> | METHERUISTEL, <i>w.B.m.</i> , ? martyr
(<i>merthyr</i>) pledge (<i>guistel</i>). |
| MERKIU, <i>Cam.</i> , <i>i.q.</i> MARKET JEW. | METHERUNY, <i>i.q.</i> MERTHER UNY. |
| MERLINS CAR, Merlin's rock, <i>Bl.</i> | METHLEY, <i>d.d.</i> METHELE, ? feeding
place (<i>le</i>); (<i>methia, to feed</i>). |
| MERLYN, the great lake, <i>Pr.</i> ; <i>or,</i> = <i>w.</i>
<i>merchlyn</i> , the horse-pond, <i>R.W.</i> | METTERS, <i>n.f.</i> , ? <i>i.q.</i> MEDROSE. |
| MERR-ET, -ITT, <i>n.f.</i> , ? <i>i.q.</i> MEREDITH. | MEULE, <i>n.f.</i> , <i>i.q.</i> MUEL. |
| MERRI-, MERRY-FIELD, = Mary's field | |

[96]

MEV

MIT

MEVAGISSEY, *from p.s.* St. Mewa and St. Ida (*O.*), or Issey, *Car.*; *al.* MENAGISSEY, mill (*melin*) woods, *Pr.*; a hill (*menedh*) to keep mares (*cassegy*) in, *Sc.*
MEWDON, the great hill (*dun*), *Pr.*
MEWSTONE, ? greater (*mui*), or gull (*moew*, *s.*) rock.
MUCHAELSTOW, the place (*stow*, *s.*) of St. Michael, (*p.s.*, *O.*).
MICHELL, *n.f.*, *i.q.* Michael; *or, from* MICHELL, *o.* MODISHOLE, MEDDESCHOLE, ? the low (*isal*) place (*mod*).
MICHELL MORTON, ? great (*mycel*, *s.*) MORTON.
MICHELSTOW, *n.f.*, *i.q.* MICHAELSTOW.
MIDDLECOAT, *n.f.*, ? middle cottage (*cote*, *s.*), *or* wood (*coat*).
MID-DLING, -LEN, *i.q.* MEDLANE; *or*, middle meadow (*ing*, *s.*).
MID GARGUS, ? the meadow (*mead*) near (*gar*) the wood (*cus*).
MIGEL, *t.d.*, *i.q.* MITCHELL.
MIGHSTOW, *i.q.* MICHAELSTOW.
MILCENOC, *s.B.m.*, servant *or* disciple (*mael*, *i.*) of St. Cynoc.
MILCOMBE, the mill vale, *t.*
MIL-DERN, -DREN, *n.f.*, ? servant *or* disciple of St. Edeyrn.
MILE, *n.f.*, ? = *Mihal*, Michael.
MILET, *n.f.*, ? *i.q.* MALET.
MILHAM, ? the dwelling at the mill, *t.*; *d.d.* MELLEDHAM.
MILLIAN, *w.B.m.*, ? = *meilion*, clover, *w.*
MILLA-DON, -TON, the mill enclosure (*tun*, *s.*), *t.*

MILLINSE, ? dry (*sech*) mill.
MILLROSE CROFT, ? mill valley (*ros*) croft, *J.B.*; ? *ros*, a wheel.
MILLS, *n.f.*, Michael's [son].
MILROY, *n.f.*, ? the king's (*roué*, *a.*) soldier (*mael*, *a.*).
MILTON, ? the mill, *or* middle, *or* Michael's enclosure (*tun*, *s.*).
MILWAIN, *n.f.*, ? *i.q.* Merlesuain, *t.d.d.*
MIN-ACK, -NACK, ? *i.q.* MANNICK.
MINALTO, the cliff (*allt*, *w.*) rock (*maen*), *N.*
MIN-AMEER, -NIMEAR, ? the great (*mear*) stones (*myin*).
MIN-ARS, -ORS, *n.f.*, ? boundary (*harz*) stone (*maen*), *or* stones (*myin*).
MINAS COVE, ? little (*minys*) cove, *M.*
MINCAMBER, *Sc.*, Welshman's rock; *i.q.* MENAMBER.
MINCARLO, the martin (*carlo*, *o.n.*) rock, *N.*
MINERD, ? high (*ard*) stone.
MINE-Y, -HAY, *i.q.* MANEHAY.
MINGELI, *d.d.*, ? Stone (*maen*) by the grove (*celli*); *or*, Gelhi's (*w.*) stone.
MINGEYS, *n.f.*, ? *i.q.* MELINGISSEY.
MINGOOSE, the kids' (*min*) wood (*cus*), *R.W.*; ? wood mine.
MINICHESLAKE, *o.*, the nuns' (*manaches*) lake.
MINIT, = *mynydd*, a mountain, *w.*, *Wh.*
MINMANUETH, ? scrubby isle *or* rock; (*manwydd*, brushwood, *w.*), *N.*
THE MINNACK, the stony piece.
MINNER, ? = *menhir*, long stone.
MINNEY, *i.q.* MINACK, *or* MANEHAY.
MINSES DOWN, ? the nuns' (*manaches*) down.

MILLAN, *n.f.*, ? *i.q.* MILLAND, the mil field (*land*, *s.*), or enclosure (*lan*).
MILLENCOOSE, *i.q.* MELANCOOSE.
MILLENDRAFT, *f.m.*, *i.q.* MELINDRAFT.
MILLET, *n.f.*, ? mill gate (*yet*); *or*, *i.q.* MALET.
MILLINDRETH, mill on the sand (*traith*); *o.* MELYNTRAIT.
MILLINGTON, *n.f.*, *i.q.* MILLATON.
MILLINOWAL, cliff (*hal* = *als*), or high (*uhal*), or Howel's mill.
MILLINOWITH, *i.q.* MELINOWETH.

MINSTER, the monastery, (*p.s.* St. Mertheriana, *O.*).
MINWONNET, ? ? the stone on the down (*gwon*) with a gate (*yet*).
MIRRIL, *n.f.*, ? = moor hill, *t.*
MISERY, ? ? acre (*eru*) field (*maes*).
MISSLE PARK, ? moor (*hal*) meadow (*maes*), or blackbird close (*parc*).
MITCHELL, *n.f.*, = Michael, *or*, *migel*, great, *s.*; *or*, *i.q.* MICHELL.
MITCHINSON, *n.f.*, *i.q.* MITCHELLSON.

[97]

MIT

MOU

MITHIAN, the feeding place, *Pr.*, (*methia*, to feed); *c.d.* St. Peter.
MITTER, *n.f.*, ? = *meder*, a reaper.
MIXTOW, *i.q.* MICHAELSTOW.
MOASE, *n.f.*, ? = Moses.
MOCHIL TREWINT, great (*mucel*, *s.*) TREWINT.
MOCK, *n.f.*, ? = *mach*, a surety, bail, *w.*
MOCKARD, *n.f.*, ? a mocker; *or*, *i.q.* MACURTH, *s.B.m.*
MODDERN, *n.f.*, from MADRON.
MODESHOLE, 14 cent., now MICHELL.
MODITON, ? the meeting (*mot*) enclosure (*tun*), *t.*
MODITONHAM, the meeting *or* court dwelling, *H.*; *or*, MODITON home.
MODROSE, place (*mod*) in the valley (*ros*), *Pr.*, *or* heath.
MOFFATT, *n.f.*, ? *i.q.* MUFFORD.
MOHUN, *n.f.*, from Moyon (Brittany), *Lo.* (*moun*, lame, maimed, *a.*).

by (*ryp*) the sea side, *Pr.*; ? = *moreb*, the ebb-tide, *w.*, *M.*
MOR-ES, -IS, *i.q.* MARRAIS.
MORESK, = *moresc*, sedge, *w.*, *R.W.*; sea (*mor*), estuary or creek (*esk*), *M'L.*
MORGAN, *duke*, by the sea, *Pr.*; sea born (*geni*, *w.*).
MOR-ICE, -RISS, *n.f.*, *i.q.* MORES.
MORKHAM, *n.f.*, *i.q.* MORCOM.
MORLAH, ? sea enclosure (*lan*).
MORLAND, moorland, *t.*
MORLEY, *n.f.*, ? moor pasture, *t.*
MOR-RAB, -RAP, by the sea-side, *Pr.*
MORSHEAD, *n.f.*, *i.q.* PENHALLOW.
MORTH, = *murth*, a foundation; *or*, *marth*, flat, open, plain, *w.*, *M.*
MORTHA, *i.q.* MARTHA.
MORTON, *d.d.* MORTUNE, ? MOR'S, or the moor enclosure (*tun*), *t.*
MORVAH, the place (*va*) near the sea *Pr.*, *or* a fenny place (*morfa*, a marsh), *Po.*;

MOLA, ? the bare (<i>moel</i>) place; <i>or</i> , = <i>mola</i> , a mill, lat., a blackbird, <i>c.</i>	(<i>p.s.</i> not known).
MOLE, <i>n.f.</i> , ? <i>i.q.</i> MOYLE.	MORVAL, <i>the same</i> , <i>Pr.</i> ; sea valley, <i>T.</i> ; brink (<i>ael, w.</i>) of the marsh, <i>C.</i> (<i>p.s.</i> St. Wanna, <i>O.</i>).
MOLESWORTH, <i>n.f.</i> , ? Mole's estate (<i>weorthig, s.</i>); <i>or</i> , sheep (<i>mols</i>) farm.	MORVILLE, <i>n.f.</i> , ? the town (<i>ville, f.</i>) by the sea (<i>mor</i>); <i>or</i> MOR'S town.
MOLEYNS, <i>o.n.f.</i> , ? <i>i.q.</i> MOLINESS.	MORWEL, ? MOR'S, or the moor well.
MOLINGEY, <i>i.q.</i> MELANGEY.	MORWINSTOW, the place (<i>stow, s.</i>) of St. Morwenna, (<i>p.s., O.</i>); place of St. Wanna by the sea (<i>mor</i>), <i>R.S.H.</i>
MOLINICK, the place of goldfinches (<i>molinek</i>), <i>Pr.</i> ; the mill place, <i>Wh.</i>	MOSAL, <i>i.q.</i> MODESHOLE.
MOLIN-ESS, -NISS, ? lower (<i>isa</i>), <i>or</i> island (<i>enys</i>) mill.	MOSSE, ? the marshy piece, <i>t.</i>
MOLINSEY, <i>i.q.</i> MELLINSETH.	MOTELAND, ? the land where the assembly (<i>mot</i>) was held; <i>or</i> , field with a stump (<i>mot, m.c.</i>) in it, <i>t.</i>
MOLLARD, <i>n.f.</i> , ? miller.	MOTTRAM, <i>n.f.</i> , strong (<i>ram</i>) courage (<i>mod</i>), <i>s., F.</i>
MONGLEATH, = <i>w.</i> Mwnglawdh, from <i>mwn</i> , ore, clawdh, a quarry, <i>R.W.</i>	MOUDLINWELL, Magdalene's well, <i>t.</i>
MOON, <i>n.f.</i> , <i>i.q.</i> MOHUN.	MOULD, <i>n.f.</i> , ? = <i>mont alt</i> , high hill, <i>f., Lo.; or = mollt</i> , a wether sheep, <i>w.</i>
MOPAS, sea (<i>mor</i>) passage (<i>pas, f.</i>), <i>M'L.</i> ; <i>i.q.</i> MALPAS.	MOULS ROCK ? wether sheep rock.
MOR, <i>B.m.</i> , the sea; <i>or</i> , = maur, great.	MOUNE, <i>n.f.</i> , <i>i.q.</i> MOHUN.
MORAH, ? <i>i.q.</i> MORVAH.	MOUNT CARLESS, ? castle (<i>caer</i>) court (<i>lis</i>) hill, <i>M.</i>
MORCANT, <i>w.B.m.</i> , ? sea margin (<i>cant</i>).	M. COLDWIND, ? cold wind, <i>or</i> white hazels (<i>coll win</i>) hill.
MOR-COM, -COMBE, <i>n.f.</i> , a bend (<i>cam</i>) of the sea (<i>mor</i>), <i>R.W.</i> ; ? sea vale.	M. HAWKE, ? Hawke's, <i>or</i> high (<i>hawk, Pr.</i>) hill.
MOR-DAN, -DEN, ? moor hollow (<i>denu, s.</i>), <i>t.</i>	
MORELL, <i>n.f.</i> , ? moor hill, <i>t.</i>	
MOR-EPS, -EBS, -RABS, -ROPS, ? ? [field]s	

MOUNT HERMON, ? ? long (<i>hir</i>) stone (<i>maen</i>) hill.	MULLION PARK, <i>o.</i> clover (<i>meillion</i>) close (<i>parc</i>).
M. HAY, ? hill field, <i>t.</i>	MULLIS, <i>n.f.</i> , = <i>moel-lys</i> , bare court, <i>or moellas</i> , green bare place, <i>w.</i> , <i>R.W.</i> ; a
M. HOLMAN, ? holed stone (<i>tolmen</i>) hill,	

M.

- M. PISKEY, fairy hill.
MOUSAL, maid's (*mos*), or sheep (*mols*) moor (*hal*), or river (*hayl*).
MOUSE CLOSE, ? wether sheep (*mols*) close.
MOUSEHOLE, from a large cavern near, *Bp. Stafford*; maid's (*mos*) river (*heyf*), *R.E.*; or, i.q. MOUSAL, or MODESHOLE. (? = *mousheol*, the bone of the cuttle-fish, *Jo. C.*).
MOWHAY, the stack (*mow*) enclosure (*hay*), *t.*
MOW PLOT, stack piece, *t.*
MOX FIELD, ? MACCOS'S field.
MOXLEY, *n.f.*, ? MACCOS'S pasture.
MOYES, MOYSE, *n.f.*, ? Moses.
MOYLE, *n.f.*, a mule, *m.c.*; baldheaded (*moel*), *R.W.*; or = *moelh*, a blackbird.
M. PARK, mule close.
MOZENS, ? maid's (*mos*) island (*enys*).
MOZRANG, the maid's (*mos*) pool, *Bl.*
MUCH LARNICK, great LARNICK.
MUCHMORE, *n.f.*, ? great moor, *t.*
MUCKFORD, ? dirty (*muck*) ford, *t.*, *T.C.*
MUDDY PARK, ? muddy close (*parc*).
MUDG-AN, -EON, -IAN, = *muchan*, a short chimney, *H.*; ox (*udzheon*) field (*maes*), *T.C.*
MUDGE, *n.f.*, ? = *much*, great, *s.*
MUDLEY PARK, muddy pasture close, *t.*; or, i.q. MADLY.
MUEL, *s.B.m.*, ? i.q. MOYLE.
MUG-AUN, -EON, *n.f.*, i.q. MUDGAN; or, = *mogyon*, the vulgar, *B.*
MUFFORD, *n.f.*, ? mud, or swine (*moch*), or dirty (*muck*, *t.*) ford.
MUGBERRY, the great (*much*) hill (*burg*), *t.*
MUL-BERRY, -FRA, -VERA, -VRA, the bare (*moel*) hill (*bre*), *Pr.*
MULLION, from p.s. St. Melanus, *O.*; St. Meliana, *M.*; the cold (*iein*) bare (*moel*)

she mule or ass (*mules*, *w.*), *M.*

MUM-, MUN-FORD, *n.f.*, ? St. Mawan's (*w.*) ford.

MUN-DAY, -DY, *n.f.*, ? ore (*mwyn*) or mine house (*ty*).

MUNGEON, *n.f.*, ? i.q. MUDGAN.

MUNGLOR, ? musician's (*cler*) stone (*maen*), or place (*man*).

MUNSELL, *n.f.*, ? seal (*sel*) stone (*maen*); or, lower (*isal*) bog (*moin*, *i.*).

MURDON, great (*mur*) hill (*dun*).

MURLEY, *n.f.*, ? moor pasture, *t.*

MURTH, i.q. MORTH, *M.*

MURTON, *n.f.*, moor enclosure, *t.*

MUSH-, MUS-TON, ? moss or marsh enclosure, (*tun*), *t.*

MUTTENHAM, i.q. MODITONHAM.

MUN BEACON, ? stone (*maen*) observatory.

MUTTON, *n.f.*, from MODITON.

MUTFORD, ? i.q. MADFORD.

MYDHOPE, *n.f.*, ? middle opening (*ope*, *m.c.*).

MYENDU, *Lel.*, black (*du*) stones (*myin*).

MYLOR, from p.s. St. Meilyr, *M.*, (*Meilorus*, *O.*)

MYN, MYNNE, *n.f.*, ? = *myn*, a kid; or, *mayn*, a friend, intimate.

MYRMEN, *w.B.m.*, ? great (*mur*) stone (*maen*), *M.*

NABINE, ? i.q. NAPEAN.

NACKERS, ? i.q. NANCARRAS.

NACOTHAN, *n.f.*, i.q. NANCOCHAN.

NADDERWELL, adder (*noedre*, *s.*) well.

NAFFEAN, i.q. NAPEAN.

NAFFETON, ? NAVA'S enclosure (*tun*, *s.*); or, i.q. NANCEVENTON.

NAG PARK, ? horse close, *t.*

NAGLE, *n.f.*, from *noegel*, a nail, *s.*; or, i.q. NIGELLUS.

place or exposure, *Pr.*

[99]

NAI

NANG

NAILBOROUGH, ? NIGELS barrow, *t.*
NAILE, *n.f.*, *i.q.* NAGLE.
NAIRN, *n.f.*, ? = *an haiarn*, the iron.
NAJARROW, *i.q.* NANCHARROW.
NAKERRIS, *i.q.* NANCARRAS.
NAMAIL (13 cent.), Michael's (*Mial*)
valley (*nance*); now AMBLE.
NAM-BELL, -BOL ? distant (*pel*), or pit
(*pol*) valley.
NAMPARA, ? hand-mill (*brow*), or
higher (*warra* = *wartha*) valley.
NAMPEAN, *i.q.* NANCEPEAN.
NAM-PETHA, -PITTY, *i.q.* NANPITHO.
NAMPL-OE, -OUGH, -OW, ? further
(*pella*) valley.
NAMPRATHICK, ? meadowy vale.
NANCADDEN, ? wood-pigeon (*cudon*)
vale; battle (*cad*) vale, *Beal*.
NANCALLAN, ? *i.q.* NANSAGOLLAN.
NANCAR, the valley rock (*carn*), or rock
in the valley, *H.*; ? rock vale.
NANCARRAS, ? fen (*cors*) vale.
NANCARROW, the stag (*carow*) valley,
Pr.; brook (*carrog*) vale, *T.*
NANCASSICK, ? woody (*cussic*), or the
mare's (*caseg*) vale.
NANCATHA, ? higher (*gwartha*) vale.
NANCE, a plain, valley, dale, ravine; =
nant, a ravine, a brook, *w.*
N. ALVERN, ALVERTON valley.
N. CROSSA, ? valley of the crosses
(*crowsow*), or marshes (*corsow*).

NANCEMELLIN, mill (*melin*) vale.
N. MOLKIN, dirty valley, *Pr.*
N. NOY, nephew's (*noi*), or Noye's, or
NOE'S valley.
N. NT, *i.q.* NANSANT.
N. NTURIES, ? ? the valley of the
SANCTUARIES.
N. -PEAN, -VEAN, little vale.
N. VENTON, spring (*fenten*) vale.
N. WALLON, *i.q.* NANSAVALLAN.
N. WIDDEN, white (*gwydn*) tree
(*gwedhen*), or little (*vean*) vale.
N. WRATH, ? giant's (*wrath*) vale.
NANCH-ARROW, -ERROW, ? higher
(*warra* = *wartha*) valley.
NANCHERT, *d.d.*, ? ? heron (*cerhidh*)
vale.
NANCHOLLAS, *n.f.*, ? *i.q.*
NANCOLLAS.
NANCKIVELL, *i.q.* NANKIVEL.
NANCLASSONS, vale of the green (*glas*)
island (*enys*).
NANC-LEDRY, -LEDRA, valley of cliffs
(*ledrow*), *T.C.*; or, *i.q.*
NANSLADRON.
NANCOLLA, ? lower (*gwollach*), or
Colo's (*t.d.d.*) vale.
NANCOLLAS, ? bottom (*goles*) vale.
NANCOLLETH, ? hazel-grove (*collwith*)
valley.
NANCOR, ? *i.q.* NANCAR.
NANCORRAS, ? *i.q.* NANCARRAS.

N. FYNTON, *i.q.* NANCEVENTON.
N. GLOS, *i.q.* NANSEGLOS.
N. GOLLEN, *i.q.* NANSAGOLLAN.
N. JEVAL, *i.q.* NANKIVEL.
N.-KEAGE, -KUGE, -KUTE, the village
(*gwic*) on the plain or near the valley,
Pr.
N. LOE-GREAZ, -WARTHA &
WOLLAS, the middle (*cres*) higher
(*wartha*) & lower (*wollas*) valley with
the tumulus (*low*, *t.*), or pool (*lo*).
N. LONE, grove (*llwyn*, *w.*), or fox
(*lowern*) vale.
N. MABYN, ? St. Mabyn's vale.
N. MARROW, ? ? the vale of the dead
(*marrow*) [man].
N. MEER, great (*mear*) valley.

NANCOTHA, *i.q.* NANCATHA.
NANCOTHAN, the old (*coth*) valley, *Pr.*;
the wood (*coat*) valley or river (*nant*,
w.), *Gw.*; valley of the wood, *T.C.*; ?
i.q. NANCADDEN.
NANCROBUS, ? valley of the hut (*crow*)
by the bush (*bos*), or of Rufus.
NANCROSSA, *i.q.* NANCECROSSA.
NANF-AN, -ON, *n.f.*, *i.q.* NANCEVEAN.
NANFELLOW, ? *i.q.* NAMPLOE.
NANFISICK, Fisick's (*t.*) valley.
NANFONS, ? bridge (*pons*) valley.
NANGARTH-AN, -IAN, *n.f.*, ? valley fo
the mountain ash (*cerden*).
NANGES, cheese (*ces*) valley.
NANGIDNAL, ? ? narrow (*idn*) vale by
the moor (*hal*).
NANGILES, ? the valley of Julius,

[100]

NANG

Silus (*m.s.*), or Giles.
NANGITHA, ? hide away (*cudhe*, to
conceal), or Ceitho's (*w.*) valley.
NANGOLLAN, *i.q.* NANSAGOLLAN.
NANGOTHAN, *i.q.* NANCOTHAN.
NANGUAN, owl's (*caun*, *w.*) valley, *M.*
NANGUTHNEA, ? woody (*gwithenic*)
valley.
NANGUTHHO, ? ? the widow's
(*gwedhow*) vale.
NANHELLON, ? fir-tree (*aidhlen*) vale.
NANHETHAL, high (*uthal*), Irishman's
(*gwydhel*), or hawk (*cudyll*, *w.*) vale.
NANJARROW, *i.q.* NANCHARROW.
NANJENKIN, Jenkin's valley.
NANJETH, ? vale of the arrow (*zeth*).

NANS

hart's valley, *Pr.*; (*colon*, the heart!!).
NANSALSA, ? SULLEISOC'S vale.
NANSALTER, ? the valley of the altar, or
of Aldar (*w.*), or of Aladur.
NANSANT, holy (*sant*) vale.
NANSANTON, the town (*tun*, *s.*) or hill
(*dun*) of the holy vale, *T.*
NANSARTH, high (*arth*), or steep
(*serth*), or hedgehog (*sarth*) vale.
NAN-SAUGH, -SOUGH, the fat, *i.e.*
fertile vale, (*soath*, *soa*, fat, tallow), *T.*;
? *i.q.* NANSOG.
NANSAVALLAN, apple-tree (*avallen*)
valley, *Pr.*; ? from ALBALANDA.
NANSAWHAN, ? ZAWN valley, *T.C.*
NANSAWSAN, the Saxon's valley.

NANJEVAL, *i.q.* NANKIVEL.
NANJEWICK, ? village (*gwic*) vale.
NANJIZEL COVE, the cove beneath the valley, *Bl.*; (*isal, low*).
NANJULEAN, valley of hazels (*coll*), *Pr.*; ? king-fishers' (*guilan*) vale.
NANKEG, ? snipe (*giach, w.*) vale.
NANKELLY, hazel-grove (*celli*) vale.
NANKERSEY, the winding vale, *T.*; (*ceirsio, to wind, B.*).
NANKERVIS, ?? Gervis's (*t.*) valley.
NANKIVEL, horse (*cevil*) valley, *Pr.*
NANPE-AN, -DN, *i.q.* NAMPEAN.
NAN-PETHO, -PITHO, the rich valley (*pethou, riches*), *Pr.*; ? valley of the graves (*bedhow*), or birches (*bedho, Pr.*).
NANPHYSICK, *i.q.* NANFISICK.
NANPLOE, *i.q.* NAMPLOE.
NANPOCUS, ? bush (*bagas*) vale.
NANPUS-CAR, -KER, four (*pesgwar*) (*piscadur*) valleys, *T.C.*
NANQUIDNO, Gwyddno's (*w.*) vale.
NANS, NANSE, *i.q.* NANCE.
NANSACRE, ugly (*hagar*), or daisy (*egr*) valley.
NANSALVERN, *i.q.* NANCEALVERN.
NANSADURN, the valley of Saturn, *B.*; ? Sadwrn's (*w.*) vale.
NANSAGOLLAN, the hazel-tree (*colleen*) valley, *R.W.*; ? valley of the holy (*gol*) enclosure (*lan*), *T.C.*; the

NANSCARRA, *i.q.* NANCARROW.
NAN-SCAUAN, -SCAWN, -SCOVEN, -SCOWEN, the valley of the elder-tree (*scawen*).
NANSCOWE, vale of elders (*scaw*).
NANS-EDDON, -IDON, ? furze (*eithen*), or bird (*edhen*) valley.
NANSEDERN, ? *i.q.* NANSADARN.
NANSEFRINK, French valley, *Pr.*
NANSEGLOS, church (*eglos*) vale.
NANSEVEN, ? Little (*bihan*), or Evan's, *i.e.* John's valley.
NANSHEAR, long (*hir*) vale.
NANSHUTAL, ? sorceress's (*hudol*) vale; or, *i.q.* NANHETHAL.
NANSIAS, ? barley (*haiz*) vale.
NANSIDWELL, Sidwell's valley.
NANSILGANS, ?? SULCAN'S valley.
NANSISICKE, ? corn (*izic*) vale.
NANSKERVIS, *n.f.*, *i.q.* NANKERVIS.
NANSKUKE, *i.q.* NANCEKUGE.
NANSKYLLY, *i.q.* NANKELLY.
NANSLADRON, the thieves' (*ladron*) valley, (or bottom, *J.B.*).
NANSLOE, *i.q.* NANCE LOE, the vale leading to the lake or pool, *D.G.*
NANSLOWEN, *n.f.*, ? *i.q.* NANCELONE.
NANSME-AR, -OR, *i.q.* NANCEMEER.
NANSMELLYN, *i.q.* NANCEMELLIN.
NANSOG, moist (*sog*) valley, *Wh.*
NANS-PERIAN, -PIAN, *n.f.*, the valley

of thorns (*spern*).
NANSTALLON, ? Talan's (*w.B.m.*) vale.
NANSTANCE, *n.f.*, ? castle (*dinas*) vale.
NANS-, NAN-TRISSACK, ? brambly

NARABOE, ? Riabach's (*k.*) valley.
NARAMORE, *n.f.*, ? narrow-moor.
NARE POINT, ? the long (*an hir*), or battle (*an heir*), or Ner's (*w.*) point.

- (*dreisic*) bottom or ravine.
- NANSUG-ALL, -WELL, ? rye (*sygal*), or bench (*scavel*) valley.
- NANS-WHYDEN, -WIDDEN, the white (*gwydn*) valley, Pr.; or, tree (*gwedhen*) vale.
- NANTALLAN, the miry (*teil*, dirt, mire) valley, Pr.; the valley of the church or chapel (*lan*), M'L.; ? vale of the ALAN river.
- NANTALLIS, ? echo (*adlais, w.*) valley.
- NANTARNAN, ? Aronan's (*w.*) vale.
- NANTEG, fair (*teg*) valley, R. W.
- NANTEGLAN, ? enclosure (*lan*) in the fair valley.
- NANTELLAN, ? elm-tree (*elan*) vale; or, i.q. NANTALLAN.
- NANTEREN, ? prince's (*teyrn*) vale.
- NANTERROW, ? bulls' (*terrow*) vale.
- NANTHEN, ? bird (*edhen*) vale.
- NANTIAN, ? furze (*eithen*) dale; or, i.q. NANTVEN.
- NANTIRRAT, ? trout (*trut*) dale.
- NANT-ORYAN, -URRIAN, ? boundary (*yrhian*), or Urien's (*w.*) vale.
- NANTOWAS, sheep (*dauas*) bottom (*nant*); or, vale outside (*aves*), W.B.
- NANT-RELLOW, -ILLO, ? Trillo's (*w.*), or brewer's (*darllawydd, w.*) vale.
- NANTS, i.q. NANCE.
- N. MELLYN, the mill river valley, Pr.; i.q. NANCEMELLYN.
- N. WELL, ? valley spring.
- NANTURRAS, ? bramble (*dreis*) dale.
- NANTVEN, n.f., little (*vean*) dale.
- NANTYRACK, ? golden (*oirech*), or dung (*orrach*), or water (*douric*) valley.
- NAP, ? turnip (*neap, Po.*) [field].
- NAPH-AN, -EAN, i.q. NAMPEAN; or = *an vean*, the little.
- NAPHANT, n.f., i.q. NAFFETON.
- NAR-IN, -RAN, n.f., ? i.q. NAIRN.
- NARKURS, ? i.q. NANKERVIS.
- NARROW HALE, ? PARK AN ARROW taken from, or by the moor (*hal*).
- N. WIDDEN, ? tree (*gwedhen*) PARK AN ARROW.
- NASH, n.f., ? = *atten ash*, by the ash, t., Lo.; or = *naes*, a cape, s.
- NASSINGTON, n.f., i.q. NANCEFYNTON.
- NATASIAS, i.q. NEGOSIAS.
- NATHANS CAVE, i.q. St. Nectan's or KNEIGHTON'S KEIVE.
- NATH DOWN, T.a., ? north downs.
- NATT, n.f., ? from ST. NEOT.
- NATTER BRIDGE, i.q. NODDETOR.
- NATTLE, n.f., ? i.q. NETTLE.
- NAUTRISICK, n.f., i.q. NANTRISSICK.
- NAV-A, -AS, n.f., i.q. KNAVA.
- NAWKERVIS, n.f., i.q. NANKERVIS.
- NAWNS CROFT, ? valley (*nance*) croft, H. M. W.
- NAW-VOZ, -WHOORS, -WHAWRS, nine maids or sisters.
- NEAGELLE, ? grove (*celli*) down (*oon*).
- NEAM, ? i.q. NEWHAM.
- NEATFORD, ? St. Neot's, or the cattle (*neat*) ford, t.
- NEEDS, n.f., ? Neot's, son.
- NEGOSIAS, v. NICKIES EASE, Nicholas's resting place; or, i.q. NANKERVIS.
- NELLS, ? i.q. PARKNELLS.
- NEMEA SYLVA, Le. the wood (*silva, lat.*) of the bright (*naimh,e.*) [fountain], Wh.
- NEMETOTACIO, *Ravennas*, = *nemeto-magus*, i.q. DUNHEVED, the citadel (*magus?*) in the groves (*nemet, a. Z.*), Bax. (*magus* = *mach*, a plain, e., Z.).
- NE-, NI-OTESTOV, d.d., the stow or place of ST. NEOT.
- NEPEAN, n.f., i.q. NAMPEAN.

NAPPER, *n.f.*, ? great (*vear*) vale
(*nans*); or, = *an veair*, the great

NETHERCOMBE, lower vale, *t.*
NETHERFORD, lower ford, *t.*
NETHER-TON, -TOWN, lower town,

[102]

NET

NOON

farm place or enclosure (*tun, s.*).
NETTLE, *n.f., dim, of knecht, a servant, knight, s.*
NETTI EBED ? *bed of nettles, t.*
NE-VILLE, -VOLL, *n.f., new town, f.*
NEWALL. *n.f., ? from BURNUHALL.*
NEW BERRY, new castle [field].
NEW-COMBE, ? the new, or yew (*an yw*) vale.
NEWER PARK, ? *i.q. PARKEN OWER.*
NEWETT, *n.f., ? new gate (yet), t.*
NEW-HALE, -HALL, *n.f., i.q. NEWALL*
NEWHAM, the new home, *t.*
NEWHAY, the new enclosure, *t.*
NEWINGTON, = *Niwantun*, the new town or enclosure, *t.*
NEWIS, *Nord., ? i.q. PARK AN USE.*
NEWKAY, now *NEWQUAY, t.*
NEWLAND, ? recently acquired land, or the yew (*an yw*) land, *t.*
NEWLEIGH, new pasture, *t.*
NEWLICOMBE, ? new pasture (*lea*) vale, *t.*
NEWLYN, new pool; or, = *niul-in*, in a fog or mist, *Gw.**
NEWNHAM, ? = *Niwanhum*, the new home, *s.*
NEW NOI, = *noonnoi*, the (*an*)nephew's moor or down (*oon*) *T. C.*
NEW PARK, new close (*parc*).
NEWPORT, *nova porta*, new-gate, *lat.*

NOAL, NOALE, NOEL, *n.f., christmas, f.; or, i.q. PARK NOWEL.*
NODDE-R, -TOR, snake (*wader, s.*) *tor.* +
NOE, *messe preoste, w.B.m., i.q. Noah, consolation, h.; or, Naoi, (i.); noi, a nephew.*
NOLLAS, ? *i.q. PARK NOLLAS.*
NOMANSLAND, waste piece, *t.*
THE NOOKEY FIELD, ? the field full of corners, *t.*
NOON AN GROAS, the (*an*) down (*oon*) of the (*a'n*) cross (*crouz*).
N. ANTRON, ANTRON down.
N. BELL, the (*an*) far (*pell*) down.
N.-BELLAS, -BILLOSE, -BILLOWS, the works or diggings (*ballas*) downs, *J.B. ? i.q. PILLAS* downs.
N. COUTH, the old (*coth*), or wood (*coat*) down.
N.-CREEK, -CREEG, the barrow (*creeg*), or rock (*carrag*), or heath (*grig*) down.
N. CROFT, the down croft.
N. GALAS, ? the bottom (*goles*) down.
N. GAY, ? the hedge (*ce*) down.
N. GLASSON, ? GLAZDON, or, scarlet-oak (*glastanen*) down.
N. GOOSE, the wood (*cus*), or moor (*cors*), or goose (*goaz, B.*), or mole (*gudh*) down.
N. GRAZE, -GREASE, the middle (*cres*),

NEWS ROCK, ? ? the (*an*) rock outside (*aues*).
NEW-TON, -TOWN, *d.d.* NIEWTONE, the new enclosure, farm, or town.
NICKELL, NICKS, NILE, NILES, *n.f.*, from *NIGELLUS*, *t.d.d.*, from *nig ellus*, darkish, *lat.*, or *naegel*, a nail, *s.*
NIGH PARK, ? the near close, *t.*
NINCE, NINNES, NINXIS, NISS MEADOW, = *an ynys*, the island; or,
PARK AN EANES.
NIZZLE CLOSE, ? the (*an*) lower (*isella*) close.

or cherries (*ceiroes*, *w.*) down.
N. GREAN, gravel (*grean*) down..
N. GUMPAS, *i.q.* NUNGUMPAS.
N. NOWETH, the new (*nowedh*) down.
N. REETH, the circling (*reath*, *ga.*) heavens (*nion*) *ga.*, *Beal*; ?red (*rydh*) down ; or, *i.q.* GOON REETH.
N. TERRAS, ? the cross (*tres*), or tillage (*trevas*) down ; or, the down by the door (*daras*).
N. VARES, ? summit (*gwarhas*) of the down, or down by the roads (*varas*, *Pr.*).

*The open or naked (*noath*) lake (*lyn*), *Pr.*; near (*nes*) the lake, *R.E.* The church of NEWLYN EAST was dedicated, 1259, to St. Newelina.; that of NEWLYN WEST, 1866, to B. Peter.

† Or the tor or hill with a mark (*nod*, *w.*). The tor land (*tir*) or high plane of the congregation (*noit*, *ga.*) for prayer (*not*, *pa.*), worship, &c., *Beal*.

[103]

SALAMANiNi

NOON

ONE

NOON VEAN, the little down.
N. VEOR, the great down.
N. WARTHA, the higher down.
N. ZERRAS, the down of the heath cocks (*zar-es*, *B.*) or turkeys (*Pr.*).
NOOTH, ? *i.q.* PARK NOATH.
NO PARK, ? *i.q.* PARK NOW.
NOP HILL, ? hill knap or top, *t.*
NORCOTT, *i.q.*, NORTHCOTT, *t.*; or, NORTHWOOD.
NORRINGTON, *n.f.*, ? north meadow (*ing,s.*), or the Norwegian's (*norna*, *s.*) town, *t.*
NORRIS, *n.f.*, = *le Noreis*, the Norwegian, *f.*, *Lo.*; or, *norice*, a nurse, *s.*
NORS, ? the (*an*) boundary (*hars*), or

OAKENHAYS, ? oaken closes, *t.*
OAK-EY, -HAY, -PARK, oak close (*haege*, *s.* ; *parc*, *c.*).
OAT-, OATEN-ARISH, oat stubble (*ersc*, *s.*) [field].
OATEN, *n.f.*, ? *i.q.* HOTSEN.
OATEN-HAY, -PARK, ? oat close.
OATEN STITCH, ? oat slip (*sticce*, *s.*).
OATEY, oat close (*hay*), *t.*
OATS, *n.f.*, ? = Otto's son, *t.*
OBY, *n.f.*, ? = Obadiah, or Hoby = Robert, or Offy = Theophilus.
OCRINUM, *Ptolemy*, high (*och*) promontory (*rhin*), *w.*, *Bax.* ; now the LIZARD.
ODDIHAM, ? ODO'S home (*ham*, *s.*).

stubble (*ersc, s.*) [field].
 NORTHEY, *n.f.*, the northern enclosure (*hay*), or island (*ig, s.*), *t.*
 NORTH HILL, *t.* (*p.s.* not known, O., St. Torney, *C.S.G.*).
 NORTHPER JACKA, ? JACKA'S north close (*parc*).
 NORTON, *d.d.*, NORTONE, the north town or enclosure (*tun, s.*).
 NOR WENN, ? ? = *an or wen*, the white land *or* field (*or = dor*).
 NOSWORTHY, *n.f.*, ? NOE'S farm (*weorthig, s.*).
 NOTT, *n.f.*, ? *from* St. Neot.
 NOTTER, *i.q.* NODDETOR.
 NOT-TLE, -WELL, *n.f.*, ? St. Neot's well.
 NOWAN, *i.q.* PARK NOWAN.
 N. VROSE, ? great (*bras*) down close, *or* by the thicket (*brouse*).
 NOWELL, *n.f.*, ? *i.q.* NOAL.
 NOYE, *n.f.*, ? *i.q.* NOE.
 NUBBY FIELD, ? field full of knobs *or* hillocks, *t.*
 NULING, *n.f.*, *from* NEWLYN.
 NUM-PHRA, -PHERA, ? the down (*an oon*) by the hill (*bre*).
 NUNGUMPAS, the (*an*) plain (*gumpas*) downs, *B.*; ? playing.
 NYTHAN, *i.q.* PARK NETHAN.

O AKANGWEALS, ? oaken (*aacen, s.*) fields (*gweal-s*).

ODD MILL, ODO'S, *or* wood (*ood*) mill.
 ODDIE, *n.f.*, ? *i.q.* ODO.
 ODGER, *n.f.*, *o.* OGER, rich (*ead, s.*) spear (*ger, s.*), *Y.*
 ODO, *t.d.d.*, ? = *oddr*, a dart, *o.n.*
 ODYCROFT, ? *i.q.* ADDICROFT.
 OFFER & HOMER HALL WYN, further & nearer white (*gwyn*) moor (*hal*).
 OFFERS, *i.q.* OSFERD.
 OFFIL, *n.f.*, ? ? = Theofilus.
 OGBERE, ? oak farm, *t.*
 OGO, the cave *or* cavern.
 OGOF HAYLE, the cliff (*hal = als*) cave, *M'L.*
 OKE, *n.f.*, ? *i.q.* OAK, *t.*
 OLD, OLDE, OULD, *n.f.*, ? = *allt*, a wooded cliff, a steep ascent, *w.*
 OLDCLIMS, ? Climsland old [town], *t.*
 OLDER PARK, ? alder close, *t.*
 OLDHAM, *n.f.*, old home, *t.*
 OLDHAY, old enclosure (*hay*), *t.*
 OLD-, OLDA-PARK, ? cliff (*allt, w.*), *or*, old (*eald, s.*) close.
 OLDS, *n.f.*, ? = *als*, a cliff.
 OLDSTOWE (16 cent.), old place *or* station, *t.*; *now* Padstow.
 OLLAS, ? bottom (*goles*) [field].
 OLVER, *n.f.*, *i.q.* HALVEOR, *or* ALU-UARD.
 ONCENDL, ONGENETHEL, *s.B.m.*, ? the giant (*enchinethel*).
 ONE AND ALL, ? = *gwon an hal*, moor down; *or*, river (*huyl*) moor, *J.B.*

ONE FIELD, down (*gwon*) field.
ONEVEAN, little (*bian*) down.
ONEWIDDENS, ? the little, or white
(*gwydn*) downs (*gwon-s.*).
ONGLE, *n.f.*, ? *i.q.* ONCENEDL.
ONNCUM, *s.B.m.*, ash (*on*) combe
(*cum*), *w.*, *R.W.*; uncomely or un-
expected, *t.*, *F.*
ONURION, *O.*, ? boundary (*yrhian*)
down (*oon*), or ash (*on*).
ON-WEN, -WUEN, -WEAN, *s.B.m.*,
white (*gwen*) ash, *R. W.*; joyless,
ONYPOKIS, *T.a.*, down (*oon*) of the
hollows (*voogou*), *T.C.*
ONYREEN, ? hill-side (*reen*) down
ONE, OPPY, *n.f.*, *i.q.* OBY.
ORCHARD, *o.* ORCERT. *d.d.* ORCET,
? = *ortgeard*, a garden, orchard, *s.* ;
or, *i.q.* HARCOURT.
ORD, *n.f.* origin, chief, *s.*
ORDGAR, earl, chief, or rich (*ead*)
spear (*ger*), or defence (*gard*), *t.*
ORDULF, *B.m.*, chief wolf, *t.*
ORESTONE, ? *i.q.* HORESTONE.
ORFAL, ? over (*ar*) the Fal.
ORGAN, ? penny-royal [field], *J. S.*
ORLAND, ? *i.q.* HARLAND.
ORNERSEY, ? long (*hir*) dry (*sech*)
corner (*horn* = *corn*).
ORVES VEAN, ? little (*bihan*) outside
(*ves*) land or field (*ar*).
OSBORNE, *n.f.*, divine bear, *t.*
OSFORD, *t.d.d.*, divine peace, *t.*
OSOLF, *w.B.m.*, divine wolf, *t.*
OTCER, *s.B.m.*, ? *i.q.* ORDGAR.
OTFORD, *n.f.*, ? at or by the ford, *t.*
OTTEN, *n.f.*, ? *i.q.* OATTEN.
OTTER, *n.f.*, *i.q.* OTCER.
OTTERHAM, ? OTCER'S home, *t.*
OULD, *n.f.*, *i.q.* OLD.
OURDYLYC, *f.s.B.m.*, gold (*our*) neck-
lace (*delc*).

OVERLEIGH, upper pasture, *t.*
OVERWOOD, *t.*, ? *i.q.* BARGUS.
OWANPROSE, ? the down (*gwon*)
meadow (pras).
OWELS, OWLES FIELD, ? cliff (als)
field.
OWENVEAR, great (*mear*) down.
OWLA, ? = *ula*, an elm; an owl.
O. COMBE, ? elm vale.
O. PARK, ? elm close.
OWLEY, ? elm or owl pasture.
OWN PARK, ? *i.q.* PARK-OON.
OXENH-, OXN-AM, *n.f.*, ? ox water-
meadow (*holm*), *t.*
OXMAN, *n.f.*, ? the same.
OZENTON, ? oxen enclosure, *t.*

P ACKEN TYE, *i.q.* PARK AN TYR
PACK JER, *i.q.* PARK CADJAW.
P. SUNDRY, ? Saundur's close.
PA-CORRA,-GORA, *i.q.* PORTHGUARRA,
higher cove, *J.Ca.*
PACURNO, *i.q.* PORTHCURNOW, *J.Ca..*
OWLEY,
PADAM, ? Adam's close (*parc*).
PADDEN, *n.f.*, ? castle (*din*) close.
PADDICOT, ? Paddy's cottage, *t.*
PADDY, *n.f.*, ? *i.q.* PACKEN TYE.
PADER-, PADRE-DA, prayers (*pader*)
good (*da*), *Pr.*
PADERBURY TOP, ? prayer hill (*bra*)
reduplicated.
PADGIGER, four (*padzhar*) acre (*acer*,
s.) [piece]; empty (*posigr*) [field],
T.C
PADSTOW, St. Patrick's, or St. Petrock's
(*p.s.*) place or station (*stow*, *s.*); o.
ALDESTOW.
PADZHUERA, ? = *paswera*, the fourth.
PAINDAIN, *i.q.* PENDEEN.

OUT & OUTER Park, distant and further close (*parc*), *t.*
OUTH, ? *i.q.* PARK NOWETH.
OVERCOMBE, upper vale, *t.*
OVERHAYS, ? upper fields, *t.*
OVERLAND, upper land or field, *t.*

PAINDRAN, *d.d.*, ? bramble (*draen*) hill (pen), now PENDRIM.
PAINE, *n.f.*, = *paganus*, heathen, *lat.*
P. ROCK, ? rock at the point (*pen*).
PAINTER *n.f.*, *i.q.* PENTIRE.
PALACE, a fish cellar, *A.S.*; a court-yard, *J.S.*; ? *i.q.* PLAS.
PALASTINE, *i.q.* PELASTINE.
PALES PARK, PILLAS close.

[105]

PAL

PARK AN D.

PAL-LAMOUNTER, -MAUNTER,
MANT-ER, *i.q.* POLMANTER.
PALLAS CROFT, *i.q.* PILLAS.
PALLEPHANT, *i.q.* POLLAPHANT.
PALREDEN, *n.f.*, ? ? fern (*reden*) pool
(*pool*).
PALZUM, ? step mother's (*lesvam*) close (*parc*).
PANGVOL, *d.d.*, ? *i.q.* PENKIVEL.
PANHALLYN, ? = *Pant y llyn*, hollow of the pool, *w.*, *R. W.*
PAPALLS, ? *i.q.* PARK BELLAS.
PAR, PARR, ? [sand] *bar*; or = *porth*, a cove; or, *bar*, a summit; or, *i.q.* PARK.
PARA-DICE, -DISE, *i.q.* PARK AN DISE.
PARAT, *n.f.*, *i.q.* BARRETT.
PARBROOK, ? badger (*broch*) close.
PARC-ABIN, -BEHAN, *i.q.* PARK BEAN.
PARDABERRY, ? wild-gooseberry (*day-berry*) close (*parc*); or, *i.q.* PADER-BURY.
PARDENICK, ? hilly (*dinnic*) close.

PARK AN BOWAN, *i.q.* PARK BOUAN.
P. AN BOWGEY, *i.q.* PARK BOUDGIE.
P. AN-BRAKE, -BRICK, ? fallow (*hav-rec*), or the *brake* close.
P. AN BROWSE, *i.q.* PARK BROAS.
P. AN BURLYS, the barley (*barlys*) field.
P. AN BUSH, ? the bush, or post (*pos*), or cow-house (*boudzhi*) close.
P. AN BUTCHER, the cow-house close.
P. AN BUTTS, ? the archery close; or, *i.q.* PARK AN BUSH.
P. AN CALLE, ? the hazels' (*coll*) close; or, cabbage (*caol*) field.
P. AN CAMPS, ? the games' (*camp-s, w.*) or *camps'* close.
P. AN CANS, ? the pavement (*caunse*), or nuns' (*caines*) close.
P. AN-CARNE, -CAIRNE, the close of the rock or heap of rocks (*earn*).
P. AN CARRACK, the rock (*carrag*) close.
P. AN CHAMBER, ? *i.q.* P. AN SKEBER.
P. AN CHERRY, ? the play (*choary*)

- PARDON, *n.f.*, ? *i.q.* PADDEN.
 PARK, = *parc*, enclosure, close, field,
 park.
 P.-ABEY, -ABIA, ? *i.q.* PARK AN AB-
 BYER ; or, Abraham's close, *E.H.*
 P. A DOOR, ? water (*dour*) close.
 P. A DORY, ? watery (*douric*) close.
 P. ALMACK, ? ? footprint (*ol-mych*),
 i.e. pathway close, *T.C.*
 P. AMBER, ? the summit (*an bar*), or
 Ambrose's close.
 P. AN ABBYER, the young-birds'
 (*mabyer*) close.
 P. AN ALS, the cliff (*als*) field, *Gw.*
 P. AN ANNS, *i.q.* PARK AN EANES.
 P. AN BEAR, ? the great (*vear*) close.
 P. AN BELL, the far (*pell*) close.
 P. AN-BEW, -BUE, the cow (*beuch*)
 close. *pl.* PARK AN BEWS.
 P. AN BICKEN, the *beacon*, or the
 little (*bichan*) close.
 P. AN BONY, ? the *pony* close.
 P. AN-BOOR, -BORE, ? the way (*fordh*)
 close ; or, *i.q.* PARK AN MEOR.
 P. AN BOUNDS, ? close with the
 boundary stones, or bridge (*pons*).

- close.
 P. AN CHY, the house (*chy*) close.
 P. AN CLAIES, *i.q.* PARK CLIES.
 P. AN COCKING, ? *i.q.* P. KIGGAN.
 P. AN-CRANE, -CREAN, the gravel
 (*grean*), or hide (*crehan*) close.
 P. AN-CREAGUE, -CRIG, ? the rock
 (*carrag*) or mound (*crig*) close.
 P. AN-CROWN, *i.q.* P. AN GROWAN.
 P. AN DANACK, ? the hilly (*denick*,
 Pr.) close; or, *i.q.* P. DRANNACK.
 P. AN DANGER, ? the close below the
 house (*dan chy*).
 P. AN DANOR, ? *the same* ; or, the
 fowlers' (*edhanor*) close.
 P. AN DARRAS, close by the door
 (*daras*) ; or, *i.q.* PARK AN DREAS.
 P. AN DAVAS, the sheep (*davas*) close.
 P. AND DOE, ? the south (*dehou*) close.
 P. AN DEVONS, ? ? the Devonshire
 cows' close.
 P. AND HALL, ? *i.q.* PARK AN TOL.
 P. AND HILL, ? *i.q.* PARK AN HAL.
 P. AN DIGGY, ? the tithe (*dege*) close.
 P. AN-DISE, -DIX, the rick (*dise, B.*),

[106]

PARK AN D.

PARK AN M.

- or* grandfather's (*hendas*) close.
 PARK AN DOWLS, the hag's (*diowles*)
 close.
 P. AND-PONS, -POND, -POUND, ? *i.q.*
 PARK AN-PONS, -POND.
 P. AN-DRAIN, -DREAN, the thorn

- or* goat (*gavar, gauar*) close.
 PARK ANGOT, ? the short (*cot*) close.
 P. AN-GRAIN, -GREEN, *i.q.* PARK AN
 CRANE.
 P. AN GROUSE, the cross (*crows*) c.
 P. AN GROWAN, *the growan, i.e.*

- (*draen*) close.
- P.-AN DREA, -ANDREA, the home (*tre*) close; the town field, *J.B.*
- P. AN DREAS, the brambles' (*dreis*), or cross (*dres*) close.
- P. AND SPIDER, *i.q.* P. AN SKEBER.
- P. AND STUFFLE, ? dock (*tafol*, *w.*) lambs' (*eanes*) close.
- P. AND TOWER, the water (*dour*) close.
- P. AND TREES, *i.q.* P. AN DREAS.
- P. AN DUEL, *i.q.* PARK AN HURL; or, the devil's (*diowl*) close.
- P. AND VENTON, *i.q.* P. AN VENTON.
- P. AN EAN, the lamb (*can*) close.
- P. AN-EANES,-EANS, the lambs' (*eanes*) close.
- P. AN EAST, the east (*est*) close.
- P. AN EBBYER, *i.q.* P. AN ABBYER.
- P. AN FAT, ? the dormouse (*bat*), or rich or fat close.
- P. AN-FOLD, -FLOOD, ? ? the fold (*ffald*, *w.*) close.
- P. AN-FORYER, the thief's (*forrion*, *B.*) or, blacksmith's (*ferror*) close.
- P. AN FOWL, the blackbird's (*moelh*) close ; or, *i.q.* PARK AN POLL.
- P. AN FOX, ? the bush (*bagas*) close.
- P. AN GARNE, the garden, or heap of rocks (*earn*) close.
- P. AN GARRACK, *i.q.* P. AN CARRACK.
- P. AN GARRATT, ? the *carrot* close.
- P. AN GATE, the *gate* close.
- P. AN GAYAN, ? the ridge (*cein*) c.
- P. AN GEAR, green (*gear*) field, *T.C.*; or, the camp (*caer*) close.
- P. AN-GEW, -GUE, the GEW close.
- P. AN-GILLIE, -GILLY, the grove or hazel grove (*celli*) close.
- P. AN GLOW, ? the fuel (*glow*, dried droppings of cattle) close, *W.B.*
- P. AN GOOSE, ? the wood (*cuz*), or goose (*goaz*, *B.*), or cheese (*caus*) c.
- P. AN-GORE,-GOVER, the brook (*gover*), granite-gravel (*T. C.*), or granite soil (*W.B.*) close.
- P. AN GUEN, the wasp (*guhien*), or down (*guen*) close ; or, the vine- (*guin*) yard : the GEWS close, *J.B.*; the white or fair (*gwen*) field, *M.*
- P. AN GWITH, the trees (*gwyth*) c.
- P. AN-HAL, -HALE, -HALL, the moor (*hal*), or river (*hayl*) close.
- P. AN HALS, *i.q.* PARK AN ALS.
- P. AN HEAN, *i.q.* PARK AN EAN.
- P. AN HERBS, ? ? the ripe (*arvez*) c.
- P. AN HOAR, *i.q.* PARKEN HOAR.
- P. AN HOWAN, *i.q.* P. AN NOON.
- P. AN HUEL, the mine (*huel*) close.
- P. AN-ITHAN, -ITHEN, the furze (*eithen*), or bird (*edhen*) close.
- P. AN JANE, ? the same; ox (*udzheon*), or the chaff (*ision*) close.
- P. AN JARNE, the garden (*dzharn*) c.
- P. AN JAVIS, *i.q.* PARK AN DAVAS.
- P. AN JEDNAS, ? the lambs' (*eanes*), or near (*nes*) gate (*yet*) close.
- P. AN JETS, ? the gate closes.
- P. AN JETT, the gate (*yet*) close.
- P. AN JORA, *i.q.* PARK AN CHERRY.
- P. AN JOSE, ? outside (*aues*) house (*chy*) close.
- P. AN-JOY, -JY, *i.q.* PARK AN CHY.
- P. AN-LAY, -LEA, ? the pasture (*lea*, *t.*) close.
- P. AN LEAR, ? the hunter's (*hellier*) c.
- P. AN LEE, the calves (*lee*) close, *B.*
- P. AN LENIES, the nettle (*linaz*) close.
- P. AN LORN, the fox (*lowern*) close.
- P. AN-LOR, -LOUR, -LOWER, -LOWR, ? the garden (*luar*) close.
- P. AN LOT, the mire (*lued*), or slaughter (*lladd*, to kill, *w.*) close.
- P. AN LUAZ, ? ? the outside (*ves*) sheltered (*lew = hleo*, *s.*) close.
- P. AN MANNER, ? the long-stone (*maen*, *hir*) close.

[107]

PARK AN M.

- PARK AN MENAS, ? ? the little (*minys*),
or corn-sheaf (*manal yz*) close.
- P. AN MEOR, the great (*mear*) close.
- P. AN MEW, ? ? the greater (*mui*) c.
- P. AN-MOE, -Mow, the pigs' (*moch*),
or rick (*mow*) close.
- P. AN MOWHAY, the stackyard c.
- P. ANNA, ? = *parc genau*, close at the
mouth or entrance.
- P. AN NARROW, ? = *parc an warrra*,
the further close.
- P. ANNAS, *i.q.* PARK EANES.
- P. AN NEAN, *i.q.* PARK AN EAN.
- P. AN-NEWETH, -NOWETH, the new
(*newydh*, *nowydh*) close.
- P. AN NICHOLAS, Nicholas's close.
- P. AN-NOON, -NOWAN, -OUNE, the
down (*gwon*) close.
- P. AN-NOWLES,-OLDS,-OWLES,-OWLS,
i.q. PARK AN ALS.
- P. AN ORBER, herbs-garden (*erber*)
close.
- P. A NOWER, *i.q.* PARK AN HOAR.
- P. AN-PEAS, PEASE, the pease (*pes*)
close.
- P. AN PEATH, draw-well (*peeth*, *W.B.*)
close.
- P. AN PINK, ? the wry-neck (*pinnick*),
or bench (*bench*) close.
- P. AN PIT, ? the pit close.
- P. AN POLL, the pool (*pol*) close.

PARK AN V.

- PARK AN SHUTTER, ? the shoot or
waterspout close ; or, *i.q.*
- P. AN-SKEBER, -SKEBA, -SKEBO, the
barn (*sciber*) close.
- P. AN SHAFTS, ? the mine shafts c.
- P. AN SPARES, ? the ghost (*speris*) c.
- P. AN SPRING, *i.q.* P. AN VENTON.
- P. AN STABLE, ? *i.q.* P. AND
STUFFLE.
- P. AN STAGAN, ? the pool (*stagen*) c.
- P. AN STALLEN, ? ? the hedge (*stillen*)
close.
- P. AN STARVE US, ? ? = oak-field (*dar
ves*) lambs' (*eanes*) close.
- P. AN STEP, ? ? the gridiron-stile c.
- P. AN STRIFE, ? ? the dispute close.
- P. AN-TIDNA, -TIDNO, ? ? the close
below (*tadn*).
- P. AN TOL, the hole (*tol*) close.
- P. AN TOP, the top close.
- P. AN TRAP, ? the trap, or bull (*tarb*,
ga.) close.
- P. AN TREATH, the sand (*traith*) c.
- P. AN TROAN, ANTRON, ? close by
the turning (*torn*, or of the de-
pression between the furrows
(*trone*) ; or, down-house (*tre-oon*) c.
- P. AN TROUBLE, ? ? the close by DOR
POL ; or, mole-hill (*turumel*) close.
- P. AN TULE, *i.q.* PARK AN DUEL.
- P. AN TURK, the watery (*douric*) c.
- P. AN TWIST, ? the crooked c., *W.B.*

- P. AN POLLARD, ? the lopped-tree close.
 P. AN-POND, -POUND, ? the cider-mill, or pond, or pound close ; or, i.q.
 P. AN PONS, the bridge (*pons*) c.
 P. AN-POSS, -POST, the *post* close.
 P. AN PRAPP, ? the worm (*pref*) c.
 P. AN QUAKER, ? the mother-in-law's (*hweger*), or merchant's (*guicgur*) c.
 P. AN BEES, ? the middle (*cres*) c.
 P. AN ROPER, rope-walk close, *W.B.*
 P. AN ROSE, the heath (*ros*) close.
 P. AN ROUND, ? the round close.
 P. AN SCREBO, ? the barns' (*sciberiow*) close.
 P. AN SEAVER, ? the artizan's or carpenter's (*saer*) close.
 P. AN SHOP, ? the *shop* close.

- P. AN TYE, the house (*ti*) close.
 P. AN UN, i.q. PARK AN NOON.
 P. AN USE, ? the nightingale's (*eus*, *B.*) or outside (*aues*) close.
 P. AN VAAU, ? the cave (*fow*) close.
 P. AN VEAR, the great (*mear*) close.
 P. AN VEL, the honey (*mel*), or ball (*pel*), or distant (*pell*) close.
 P. AN-VELLAN, -VELLIN, the mill (*melin*), or clover (*meillion*, *w.*) close.
 P. AN VELVAS, the lark's (*melhues*) c.
 P. AN-VENTON, -VENTUM, the spring (*fenten*) close.
 P. AN VETHAN, the tree (*gwedhen*) c.
 P. AN VICTER. ? i.q. P. AN QUAKER.
 P. AN-VIEW; -VUE, the cow (*beu*) c.
 P. AN-VOGUE, -VOGE, the cave or hollow (*vug*), or forge (*foc*) close.

[108]

PARK AN V.

PARK BUS

- PARK AN VOME, ? the balm (*baum*, *w.*) close.
 P. AN-VORN, -VORNE, the oven or furnace (*forn*), or alder (*gwern*) c.
 P. AN VOUNDER, field of pasture, *B.*; or, the lane (*bounder*) close.
 P. AN VOUSA, ? the ditches', entrenchments', or walls' (*fossow*) close.
 P. AN VOWNE, i.q. P. AN BOWAN.
 P. AN VRANE, the crow (*bran*) close.
 P. AN WATCH, ? the *watching*, or outside (*aues*) close.
 P. AN WHALYER, the workman's (*wayler*) close.
 P. AN WHEAL, i.q. PARK AN HUEL.

- PARK BODA, ? the cow-house (*beu ti*) close.
 P. BOLLEN, pool (*polan*) close.
 P.-BORN, -BORUN, ? hill (*bron*), or oven (*forn*) close.
 P. BOTTOM, *bottom* or lowest close.-
 P.-BOUAN, -BOWEN, -BOWIN, ? beef (*bowin*) close.
 P. BOU-DGEY, -DGIE, -DJIE, -DZHI, fold-close, *T.C.* ; or, cow-(*beuch*) house (*chy*) close.
 P. BOUND-EA, -ER, i.q. PARK AN VOUNDER or BOUNDS.
 P. BOUNGAY, ? i.q. P. BOUDGIE ; or, boundary fence (*ce*) close.

- | | |
|---|---|
| P. AN WHENS, the wind (<i>gwens</i>) close. | P. BOUNDS, <i>i.q.</i> PARK AN BOUNDS. |
| P. AN WRAHAN, ? <i>i.q.</i> P. AN VRAHAN. | P. BOUR, ? <i>i.q.</i> PARK AN BOOR. P. BOWDEN, ? BAWDEN'S close. |
| P. AN WRECK, ? the woman's (<i>gwrec</i>) close. | P. BRACKET, ? <i>brake</i> gate (<i>yet</i>) close. P. |
| P. AN YALE, <i>i.q.</i> PARK AN HAL. | P. BRAKE, ? <i>i.q.</i> PARK AN BRAKE. |
| P. APPLE, ? apple's close (<i>aval</i>) or orchard; <i>or</i> , colt's (<i>ebol</i>) close. | P. BRAMBLE, bramble close. |
| P. ARTER, ? <i>Arthur's</i> , or long (<i>hir</i>) hill (<i>ard</i>) close. | P.-BRANS, -BRONS, crow (<i>bran</i>) closes. |
| P. A VARCA, ? prison <i>or</i> cattle-pound (<i>gwarchae</i> , <i>w.</i>) close. | P. BRAURE, ? brother's (<i>broder</i>) close. |
| P. AVON, ? <i>i.q.</i> PARK AN BOWAN. | P. BREENY, BRINEY, crows' (<i>bryny</i>) c, |
| P. BACON, ? <i>i.q.</i> P. AN BICKEN. | P. BRENT, ? <i>burnt</i> , <i>or</i> Briant's close. |
| P. BANNEL, broom (<i>banal</i>) close. | P. BRITON, ? ? southernwood (<i>bryttwn</i> , <i>w.</i>) close. |
| P. BANS, ? close with the circular-entrenchments (<i>bans</i>), <i>W.B.</i> | P.-BROAS, -BROASE, -BROAZ, -BROZ, -BRAWS, big (<i>bras</i>), <i>or</i> thicket (<i>brouse</i>) close. |
| P. BANT, ? close in the hollow, bottom, <i>or</i> valley (<i>pant</i> , <i>w.</i>). | P. BRONGY, ? breast of the house (<i>bron gy</i>) close, <i>R. W.</i> |
| P. BARROWS, barrows' close. | P. BRONSE, ? lambs' (<i>eanes</i>), <i>or</i> dry (<i>sech</i>) hill close. |
| P. BASTARD, ? base-child's close. | P. BROOK, ? badger (<i>broch</i>) close. |
| P. BAUKER, ? <i>i.q.</i> PARK BUCKA. | P. BROOM, <i>i.q.</i> PARK BANNEL. |
| P.-BEAN, -BEHAN, -BEN, little (<i>bihan</i>) close. | P. BROW, ? hand-mill (<i>brou</i>) close. |
| P. BELLAS, <i>i.q.</i> PARK PELLAS. | P. BROWN, ? hill (<i>bron</i>) close. |
| P.-BENGY, BINGEY, ? <i>i.q.</i> PARK BOUNGAY. | P. BUCK-A, -ER, scarecrow (<i>bucca</i>) c. |
| P. BENNET, Bennet's <i>or</i> beneath c. | P. BUDGA, ? <i>i.q.</i> PARK BOUDGIE. |
| P. BETTY, ? cow-house (<i>beuty</i>) close. | P. BULLA, the bull (<i>bwla</i> , <i>w.</i>) close, |
| P. BEW, <i>i.q.</i> PARK AN BEW. | P. BULLAS, ? <i>i.q.</i> PARK BULVIS. |
| P. BILLIER, water-cress (<i>beler</i>), <i>or</i> hogshead (<i>baliar</i>) close. | P. BULVIS, ? outside (<i>ves</i>) pool (<i>pot</i>) close ; <i>or</i> , <i>i.q.</i> PARK AN VELVAS. |
| P. BLASE, <i>i.q.</i> PARK BELLAS. | P. BU-NNY, -RNEY ? <i>i.q.</i> P. BREENY. |
| P. BLOOD, ? blossom (<i>blodh</i>) close. | P. BURGAN, ? bulrush (<i>brychan</i> , <i>B.</i>). |
| P. BOAZ, ? bush (<i>bagas</i>) close. | P. BUSSA, ? close of the earthen pot (<i>bussa</i>), <i>or</i> birches (<i>bezo</i>) ; <i>or</i> , <i>iq.</i> P. BUDGA. |

PARK BUTTS, *i.q.* PARK AN BUTTS.
 P. BYVYAN, ? little (*bihan*) cow (*beu*),
 or Vivian's close.
 P. CAB, close with the mess (*cab*) in
 it ; or, crooked (*cabm*) close.
 P. CADJAW, daisy (*gajah*, *B.*) close ;
 ? = *parc egr*.
 P. CALIGER, ? *i.q.* PARK CLODGEY.
 P. CALLON, ? hazel-tree (*collen*, *w.*) c.
 P. CANDY, ? white-house (*candy*, *w.*,
 R. W.) close; or, *i.q.* PARK AN TYE.
 P. CARN, CARN close.
 P. CARNAL, ? moor (*hal*) rock (*earn*),
 or corner (*cornel*), or crundle close.
 P. CARREETH, ? red (*rydh*) fort (*caer*,
 R. W.) or rock (*earn*, *J.B.*) close;
 or, root (*gwredh*) close.
 P. CARR-EG, -IG, rock (*carrag*) close.
 P. CARRY, ? rough (*garow*) close.
 P. CASER, *i.q.* PARK CADJAW.
 P. CASTLE, round or castle close.
 P. CAUL, ? *i.q.* PARK HALL.
 P. CHAPEL, ? *chapel* close.
 P. CHAY, -CHIE, -CHUY, -CHY, house
 (*chy*) close.
 P. CHEGROUSE, ? cross (*crows*) house-
 close ; or, CHYGROUS close.
 P. CHERRY, *i.q.* PARK AN CHERRY.
 P. CHIVERTON, CHIVERTON close.
 P. CHYWOOLAS, lower- (*wolas*) house
 close ; or, lower PARK CHY.
 P. CLEBURA, ? KELLYBRAY close.
 P. CLEMOE, ? CLEMOWE'S close.
 P. [CLI-ES, -ZE, wattled-hedge close,
 W.B.
 P. CLIFT, ? *cliff* close.
 P.-CLOGEY,-CLUDGIE,-CLERGY, sticky
 (*clidgy*, *m.c.*), *i.e.* muddy c.
 P.-CLOSE, -CLUSE, ? green (*glas*), or
 church (*eglos*), or bottom (*goles*) c.
 P. COBBER, ? *i.q.* PARK AN GOVER.
 P.-COCK, -COOK, ? red (*coch*), or cook

P. CONNIN, ? rabbit (*cynnin*) close.
 P. COORE, ? goat (*gauar*) close.
 P. COOSE, wood (*cuz*) close.
 P. COOTHA, ? mustard (*ceddw*, *w.*), *o*
 privy (*gaudy*), or husks' (*kutho*) c.
 P. CORNER, ? corner, or long (*hir*)
 corner (*corn*) close.
 P. COUSIN, ? turf (*cesan*), or ox
 (*udzheon*) close.
 P. COUTH, ? old (*coth*) close.
 P. COWING, ? *i.q.* PARK OWEN.
 P. COWL, ? *i.q.* PARK HALL
 P. COWLS, ? = *parc als*, cliff close; or,
 i.q. PARK-GULLAS or -CLOSE.
 P. CRAB, ? crab-tree close.
 P.-CRANE, -CREAN, gravel (*grean*),
 or crane (*garan*), close.
 P. CRANK, frog (*cronec*), or toad
 (*cronec du*) close.
 P.-CRASE, -CRAISE, -CREES, -CREIS,
 -CRESS, -CRIES, -CRIZE, middle
 (*cres*) close.
 P. CRAZIE, ? crooked (*ceirsio*, to wind)
 close ; or, *i.q.* PARKERISEY.
 P. CREA, ? cattle (*gre*) close.
 P.-CREAD, -CREED, ? *i.q.* P.CARREETH.
 P.-CREAGE, -CREEG, ? mound (*creeg*),
 or rock (*carrag*) close.
 P.-CRIGAR, -CROCKER, ? partridge
 (*grugver*), or long-mound (*crug-hir*)
 close.
 P. CRIGKET, ? heron (*crychydd*, *w.*) c.
 P. CROSS, cross, or bog (*cors*) close.
 P. CROW, hovel (*crow*) close.
 P. CROW-AN, -N, ? round (*crwnn*, *w.*)
 close.
 P.-CUDDLE, -CUTTAL, ? Irishman's
 (*godhal*), or wilderness (*gwyddwal*,
 w.) close.
 P. CULLAN, ? holly (*celyn*) close.
 P. CULL-AS, -IS, ? bottom (*goles*) c.
 P. CUTCHUY, *i.q.* PARK AN CHY.

- or cuckoo's (*cog*) close.
 P. COCKEN, ? [hay] cock (*coccyn*) close,
R.W. ; or, *i.q.* PARK HOCKING.
 P. COLAS, ? *i.q.* PARK CLOSE.
 P.-COLDERN, -COLDRAN, ? ? thorn
(draen) hill (*col*) or moor (*hal*) c.
 P. COLLEY, ? lower (*golla*) close.

- P.-DANGY, -DUNGEY, ? close below
(tan) the house (*chy*).
 P. DANIEL, ? close below the moor
(hal) ; or, Daniel's close.
 P.-DARAS, -DARRASS, -DARROWS,
 close by the door (*daras*).
 P. DARROW, ? oaks' (*derow*) close.

[110]

PARK DAR

PARK EN G

- PARK-DARY, -DAIRY, ? *i.q.* P.-
 DREA, or -DOWRICK, or -
 CHERRY.
 P. DAVERS, *i.q.* P. DEVAS.
 P. DAVEY, ? David's (*Deui*) close.
 P. DAY, ? day, or house (*ti*) close.
 P. DEAN, ? cream (*dehen*) close.
 P. DEANS, ? castle (*dinas*) close.
 P. DEES, ? rick (*dise*, *B.*) close.
 P. DEGLIS, ? church (*eglos*) house (*ti*),
 or pleasant (*tig*) green (*glas*) close.
 P. DE-JAM, -ZHAM, ? ? poor (*ezom*,
 P.-DEVAS,-DEVERS, sheep (*davas*, pl.,
deves) close ; or, tongue c., *H.M.W.*
 P. DEWERRA, ? ? further (*warra* =
wartha) side (*tu*) close.
 P. DINNY, ? narrow or fowler's (*idne*)
 close.
 P. DONAL, cask (*tonnel*) close.
 P. DOWER, water (*dour*) close.
 P. DOWN, ? deep (*down*), or hill (*dun*)
 close.
 P. DOWRICK, watery (*douric*) close.
 P.-DRAEN, -DRAIN, -DREAN, thorn
(draen) close ; home close, *T. C.*
 P. DRANNACK, thorny (*draenic*) close.

- or*, the mine (*bal*) or pool (*pol*) c.
 P. ENBANK, ? the bench (*benc*) close.
 P. EN BAYS, ? ? boar (*baez*) close.
 P ENBEAR, ? *i.q.* PARK AN ABBYER.
 P. ENBEWS, *i.q.* PARK AN BEWS.
 P. EN-BLOWER,-BLUBBER, ? the
plover close.
 P. EN BODZHI, *i.q.* P. AN BOWGEY.
 P. ENBONE, *i.q.* PARK AN BOWAN.
 P. EN BOORE, *i.q.* PARK AN BOOR.
 EN BOUNDS, ? the tin *bounds* croft,
T. C.
 P. EN BROSE, *i.q.* PARK AN
 BROWSE.
 P. EN BULLS, ? *i.q.* P. AN BURLYS.
 P. EN CADY, ? *i.q.* PARK CANDY.
 P. EN CENTRY, the SANCTUARY c.
 P. EN CHAPEL, the *chapel* close.
 P. EN-CHEWEY, -CHU, -CHUY, ? south
(dehou) close ; or, *i.q.* P. AN CHY.
 P. EN CLAYS, *i.q.* PARK AN CLAIES.
 P. EN COWLS, ? the bottom (*goles*) c.
 P. EN CRAIG, *i.q.* P. AN CREAGUE.
 P. EN CREASE, ? PARK CRASE.
 P. EN CREET, ? *i.q.* PARK CREAD.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

P.-DRAY, -DREA, -DREE, -DRY, house (*tre*), or homeward (*adre*) close.
 P. DREA AN WARTHA, the (an) higher (*gwartha*) home close.
 P. DREER, ? long (*hir*) home (*tre*) c.
 P. DRIES, brambles' (*dreis*) close.
 P. DRUID, ? oak-wood (*deru-with*) c.
 P. DRUM, ? ridge (*drum, w.*) close.
 P. DRY-SACK, -SACK, -SOCK, -SUCK, brambly (*dreisic*) close.
 P. DUCHY, ? i.q. PARK DANGY.
 P. DZAIN, ? chaff (*ision*) close.
 P. EADER, ? ? common (*cyttir, w.*) c.
 P. EALIN, ? ? lamb's (*ean*) moor (*hal*) close.
 P.-EANES, -EANS, i.q. PARK INNIS.
 P. EAR, long (*hir*) close.
 P. EAST, east (*est*) close.
 P. EAVES, ? close outside (*aves*).
 P. EITH-AN, -ON, furze (*eithin*) close.
 P. EMMET, ? ant's close.
 P. EN ABLE, ? the (*an*) colt's (*ebol*) c.
 P.-EN BALL, -ENBALL, ? the same;

P. EN CROWS, the cross, (*crows*) close.
 P. EN BALLS, ? the hag's (*diolewz*) c.
 P. EN DANES, i.q. PARK DEANS.
 P. EN-DARIS, -DORS, i.q. PARK AN DARRAS.
 P. EN DARRA, the oaks' (*derow*) close.
 P.- ENDEAVOUR, -ENDEVER, ? the water (*dour*) close.
 P. -EN DEUS, -ENDEAVOURS, i.q. PARK AN DAVAS.
 P. EN DORREL, ? the close in the middle (*hanter*) of the moor (*hal*).
 P. EN DOWDRY, ? the homeward (*adre*) water (*dour*) close.
 P. -ENDRAY, -EN DRY, i.q. PARK AN DREA.
 P. EN DREAN, i.q. PARK AN DRAIN.
 P. EN DYAS, i.q. PARK AN DISE.
 P. EN ELL, the moor (*hal*) close.
 P. ENELLICK, the (*an*) willows' (*helec*) close.
 P. EN GAIN, ? i.q. P. AN GAYAN.
 P. EN-GARDEN, -GARN, i.q. PARK AN GARNE.
 P. EN GARRAS, i.q. PARK GARRAS.

[111]

PARK EN G

PARK EN GEER, i.q. PARK AN GEAR.
 P. EN GRAMP, ? grandfather's close.
 P. EN GRANNAS, ? grandmother's c.
 P. ENGREGOR, i.q. PARK CROCKER.
 P. EN GROWSE, i.q. P. AN GROUSE.
 P. EN GUES, the GEWS close.
 P. EN GULLAS, i.q. PARK GULLA.S.

PARK GAR

P. EN SHAFTY, ? ? lambs' (*eanes*) close by the summer hovel (*hafdy*) ; or, i.q. PARK AN SHAFTS.
 P. EN SKIBBER, i.q. P. AN SKEBER.
 P. EN SKIBBON, the barns (*sciberion*) close.
 P. EN SQUARE, ? i.q. P. AN SKEBER.
 P. ENTHORN, the thorn (*draen*) c.

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

P. ENGWARRAS *i.q.* P. EN GARRAS.
P. EN HALLAN, ? the salt (*halan*) c.
P. EN HARBOR., ? the herbs'-garden (*erber*) close.
P. ENHELL, *i.q.* PARK AN HAL.
P. EN HOAR, the ram's (*hor*), or sister's (*hoer*), or boundary (*or*) c.
P. EN JEAN, ? the cold (*yen*) close, *T.C.*; ? *i.q.* PARK AN JANE.
P. EN-JEAT, -JET, *i.q.* P. AN JETT.
P. EN KINE, *i.q.* PARK EN GAIN.
P. EN LANE, the *lane*, or patch (*llain*, *w.*) close; or, *i.q.* P. EN HALLAN.
P. LETA, ? the dairy (*lait-ty*) close.
P. EN LOARNE, *i.q.* PARK AN LORN.
P. EN LOCKS, ?? the calves' (*leauch-s*) c.
P. EN-MARROW, -MORROW, ? the corpse (*marow*) close.
P. EN MORRISH, ? field of the sea-rushes (*morhesg*, *w.*), *R.W.*; or, Morrish's close.
P. ENNOWETH, *i.q.* P. AN NOWETH.
P. ENOWER, *i.q.* PARK EN HOAR.
P. EN NOWLS, *i.q.* P. AN NOWLES.
P. ENOORN, ? the corner (*corn*) close.
P. EN PENS, ? the parsnip (*panez*) c.
P. EN PENTON alias SPRING (*fenten*) FIELD, *T.a.*
P. EN PLUD, ? the pool (*pludn*) c.
P.-EN PONDS, -ENPONS, ? *i.q.* PARK AN PONS.
P. EN PROCTOR, Proctor's field, *W.B.*; ? the maltster's (*bragwr*) c.
P. EN QUARRA, the higher (*gwarra*) close; or, quarry field.
P. ENRISE, ? *i.q.* PARK AN REES.
P. ENROWS, ? *i.q.* PARK AN ROSE.
P. EN RUFFLER, the fidler's (*harfelor*) close.
P. EN SACKS, ? the parched (*seghes*) c.
P. ENSCAWEN, the (*an*) elder-tree (*scauen*) close.

P. EN TIDNOE, *i.q.* PARK AN TIDNA.
P. ENTODDEN, *the same; or,* the *lay* (*todn*) close.
P. ENTOWER, the water (*dour*) close.
P. EN TREASE, ? *i.q.* P. AN DARRAS.
P. ENTRUCKLE, ? the (*an*) small-ragwort (*teircail*, *w.*) close.
P. ENVAUGHAN, ? *i.q.* P. AN VORN.
P. EN-VANE, -VEAN, the little (*bihan*, *bean*, *vean*) close.
P. EN VELLIM, ? *i.q.* P. AN VELLYN, the mill (*melin*) close, *W.B.*
P. ENVEOR, *i.q.* PARK AN VEAR.
P. EN VOARN, *i.q.* PARK AN VORN.
P. EN VOR, the close by the road (*fordh*); or, great (*maur*) close.
P. EN VRA-HAN, -N, crows' field, *Pr.*
P. ENWICKER, *i.q.* P. AN VICTER.
PARKER, *n.f.*, ? long (*hir*) Close.
PARK ERA, ? acre (*eru*) close.
P. ERISEY, field (*parc*) upon (*er*) the bottom (*izy*), *Pr.*; or, dry (*sech*) acre (*eru*) close.
P. FAMOUS, ? fifth (*pemfas*) close.
P. FAT, ? *i.q.* PARK AN FAT.
P. FAVEN, ? brick (*pobfaen*) close.
P. FAWN, ? *i.q.* PARK AN BOUAN.
P. FILLEY, ? colts' (*ebilli*) close.
P. FITCHER, ? badger's field, *W.B.*; or, four (*padzhar*) [acre] close.
P. FLY, ? colts' (*ebilli*) close.
P. FODDEN, ? little (*vadn*) close.
P. FOGE, forge (*fog*) close.
P. FREATH, ? wattled-hedge close.
P. FRIG-GLES, -GLEYS, -GLUS, -LES, ? church-road (*for-eglos*) close.
P. GABBIN, ? *i.q.* PARCABIN.
P. GABBY, ? *i.q.* PARK ABAY.
P. GADGER, *i.q.* PARK CADJAW.
P. GALOWAS, ? *i.q.* PARK GULLAS.
P. GARDAND, ? garden close.

[112]

PARK GAR

PARKIN B

- PARK GARNE, *i.q.* PARK AN GARN.
 P. GARR-ACK, -ICK, rock (*carrag*) c.
 P. GARRAS, top (*gwarhas*) close.
 P. GARRET, ? root (*gwredh*) close.
 P. GE-AR, -ER, *i.q.* PARK AN GEAR.
 P. GELLAS, ? bee-swarm (*glez*) close.
 P. GERNICK, rocky (*cernic*) close.
 P. GEUGLE, ? sheep-dung (*cagal*) c.
 P. GIDEON, ? ox (*udzheon*) close.
 P. GIGLESS, church (*eglos*) close.
 P. GILLY, grove (*celli*) close.
 P. GLA-SE, -ZE, ? *i.q.* PARK CLOSE.
 P.-GLIDDEN, -GLUTTON, -GOLDEN,
 ? broad (*ledan*) close.
 P. Go, ? wood (*coat*) close ; or, =
 parcow, closes ; or, *i.q.* PARK GOVE.
 P. GOAR, ? *i.q.* PARK AN GOAR, or
 PARKEN HOAR.
 P. GOODNAS, ? *i.q.* PARK EANES.
 P. GOON, down (*gwon*) close.
 P. GORLAND, ? sheepfold (*corlan*) c.
 P. GOVE, smith's (*gof*) close.
 P. GOWTHER, ? mole (*gudhar*) close.
 P. GRAIN, ? *i.q.* PARK CRANK
 P. GRIGLAN, heath (*griglan*) close.
 P. GROSISE, GROSISE close.
 P.-GROUCE, -GROUS, -GROWSE, cross
 (*crows*), or heath or moor (*ros*) c.
 P. GROWN, *i.q.* PARK AN GROWAN.
 P. GUARYS, ? *i.q.* PARK GARRAS.
 P. GUERNEN, alder-tree close.
 P. GULLET, ? QUILLET close.
 P.-GULLAS, -GOLLAS, -GULLES, -GUL-
 LIES, ? bottom (*goles*), or green-

- P.-HAIR, -HARE, -HEAR, -HERE, long
 (*hir*), or battle (*heir*) close.
 P.-HAL, -HALE, -HALL, moor (*hal*),
 or river (*hayl*), or cabbage (*caol*) c.
 P.-HALES, -HALLS, ? cliff (*als*), or
 broad-moor (*hal les*) close.
 P. HAM, ? HAM'S close.
 P. HAMBLY, Hambly's close.
 P. HARBOUR, ? *i.q.* PARKEN HARBOR.
 P. HARRY, ? *i.q.* P. HARVEY, ? Har-
 vey's, or battle-field (*heirva*) close.
 P. HATCH, ? *i.q.* PARK CADJAW.
 P. HAY, ?? hedge (*ce*) close.
 P. HAYS, ? barley (*haiz*) close, R. W.
 P. HEARNE, ? alder (*gwern*) close.
 P. HEBYE, *i.q.* PARK ABEY.
 P. HEC-CA, -KA, Dickie's close.
 P. HEDRAS, ? *i.q.* PARK AN DARRAS.
 P.-HELLAS, -HILLAs, -HILLS, ? green-
 moor (*hal las*), or son-in-law's (*els*)
 close ; or, *i.q.* PARK HALES.
 P. HENDRA, old-town close.
 P. HENVER, old (*hen*) road (*fordh*)
 close ; or, *i.q.* PARKEN VOR.
 P. HERRET, ? long (*hir*) gate (*yet*), or
 higher wood close.
 P. HETCHA, *i.q.* PARKCADJAW.
 P. HEWAS, ? *i.q.* PARK AN USE.
 P. HITHER, ?? PARK COOTHA.
 P. HOCK-IN, -ING, Hockin's close;
 or, *i.q.* PARK COCKIN.
 P.-HOE, -How, ? *i.q.* PARK Go.
 P. HOLDTRAN, ? *i.q.* PARK COLDTRAN.
 P. HOLLAND, ? Holland's close.
 P. HOLLY, ? *i.q.* PARK COLLEY.

- down (*goon-las*) close.
- P. GUMPAS, *i.q.* PARK AN CAMPS.
- P.-GURRA, ? hay (*gorha*) ; or, *i.q.* PARK-GWARRA, -GWARRATH, ? higher (*gwarra*) close.
- P. GUTHAL, Irishman's (*godhal*) c.
- P. GWAIL, 1 mine (*wheal*) close.
- P. GWANETH, wheat field.
- P. GWARROW, ? cattle (*gwarrhog*) c.
- P. GWEALDER, ? mastiff (*guilter*) c.
- P. GWENNAP, Gwennap's close.
- P. GWILLAS, ? grass (*gwells*) close.
- P. GWIN, white (*gwyn*) close; or, the VINE-(*gwin*) YARD.
- P. HAGEL, ? sheep dung (*cagel*) c.

- P. HOMER, homeward or nearer c.
- P. HORN, ? corner (*corn*) close.
- P. HOSK-EN, -IN, -ING, the field of rushes, *Pr.* ; ? Hosken's, or sedge (*hescen*) close.
- P. HUMPHREY, Humphrey's, or the hill close (*pare an vre*).
- P. HURGLE, ? ? heap (*grachel*) close.
- P. IN, *n.f.*, ? = *parc ean*, lamb close.
- P. INARROW, ? *i.q.* P. AN NARROW.
- P. IN BEAN, *i.q.* PARK BEAN.
- P. IN-BELLOWS, -BELLS, the *pillas*, or peeled-oats close.
- P. IN BOO, *i.q.* PARK AN BEW.

[113]

PARK IN B

PARK MAB

-
- P. IN BOTH, ? the hut (*bwth*, *w*) c.
 - P. IN BOUNDER, *i.q.* P. AN VOUNDER.
 - P. IN BURRANS, ? the *barrows'* close ; or, *i.q.* PARK AN BROWSE.
 - P. IN-CALLS, -CLOSE, ? *i.q.* PARK EN COWLS.
 - P. IN CLIFF, the (*an*) cliff close.
 - P. IN CLUE, ? the groves (*kelliow*) close ; or, *i.q.* PARK AN GLOW.
 - P. IN CLYSE, *i.q.* P. AN CLAIES.
 - P. IN DAVIS, *i.q.* PARK AN DAVAS.
 - P. IN DRANE, *i.q.* PARK AN DRAEN.
 - P. INDUKY, I *i.q.* PutK DUTCHY.
 - P.-IN-DU-RY, ? *i.q.* PARK A DORY.
 - P. IN GARRIS, *i.q.* P. EN GARRAS.
 - P. IN GREEN, *i.q.* P. AN GRANE.
 - P. ING VENTON, *i.q.* P. AN VENTON.
 - P. IN HELL, *i.q.* PARK AN HAL.
 - P. IN KIND, ? *i.q.* PARK KINE.

- P. KEEN, = *parc ean*, lamb close.
- P. KENNIN, ? wild leek (*kennin*, *w.*) field, *R.W.*; or, rabbit (*cynin*) close.
- P. KERRIS, ? *i.q.* PARK CRASE.
- P. KEW, ? *ewe*, or GEW close.
- P. KIGGAN, ? kitchen (*cegin*) close.
- P. KINE, ? ridge (*cein*) close.
- P. KISTALL, ? *i.q.* PARK WHISTLE.
- P. KITCHEN, ? = *parc udzheon*, ox c.
- P. KNELL, *i.q.* PARK IN HELL.
- P. KNOLLS, *i.q.* PARK AN ALS.
- P. KNOWAN, *i.q.* PARK AN OUNE.
- P. KNOWETH, *i.q.* PARK NOWETH..
- P. KRUGE, ? *i.q.* PARK CREAGE.
- P.-LAITA, -LEETA, -LETA, ? dairy (*lait-ty*) close.
- P. LANCE, ? nettle (*linaz*) close.
- P. LANE, ? *i.q.* PARK EN LANE.
- P. LANYER, ? glade (*lanherch*) close.

- | | |
|--|--|
| P. IN LEASE, ? the (<i>an</i>) broad moor (<i>hal-les</i>), or church (<i>eglos</i>) close. | P. LATCH, ? grey (<i>ludzh</i>) close. |
| P. IN LOWER, ? the garden (<i>luar</i>), or lower close. | P.-LAY, -LEA, -LEE, 'LEAH, -LEHA, -LEY, ? the <i>lay</i> , or pasture close; or, i.q. PARK AN LEE. |
| P. INNIS, island (<i>enys</i>), or lambs' (<i>eanes</i>) close. | P. LEAN, <i>lean</i> or poor field, <i>W.B.</i> ; ? = <i>parc celyn</i> , holly close. |
| P. IN OVER, ? i.q. PARK AN ORBER. | P. LEAR, ? i.q. PARK AN LEAR. |
| P. INRREAN, ? ? the (<i>an</i>) hill (<i>ryn</i>) c. | P. LECK, ? = <i>parc helec</i> , willows' close. |
| P. IN WALLACE, the (<i>an</i>) lower or bottom (<i>wollas</i> = <i>gollas</i>) close. | P. LEDDAN, LEDDON, -LIDDEN, broad (<i>ledan</i>) close. |
| P. IN ZETH, the dry (<i>sech</i>) close, <i>Pr.</i> ; field of the arrow (<i>zeth</i>), <i>R. W.</i> | P. LEGAN, ? pond (<i>lagen</i>) close. |
| P. ISAAC, ? corn (<i>izic</i>) field. | P. LEHANS, ? nettle (<i>linaz</i>) close. |
| P. ISAU, ? lowest (<i>isa, w.</i>) close, <i>R. W.</i> | P. LESS, ? broad moor (<i>hal les</i>) close. |
| P. ISSEY, ? corn (<i>izic</i>) field ; or, i.q. PARKERISEY. | P. LEVEN, smooth (<i>leven</i>) close. |
| P. ITH-AN, -EN, furze (<i>eithin</i>) close. | P. LEW, ? sheltered (<i>hleow, s.</i>) close. |
| P. IVAY, ? i.q. PARK ABEY. | P. LIBBA, ? sticky (<i>clibby, m.c.</i>) c. |
| P.-JACKA, -JACKEY, -JACKET, -JAGO, Jacka's, Jago's, or Jacket's close. | P. LIDGET, ? muddy (<i>luedic</i>) gate (<i>yet</i>), or LIDGATE close. |
| P. JANE, i.q. PARK AN JANE. | P. LIDGEY, ? i.q. PARK CLODGEY. |
| P.-JARNE, -JEARNE, i.q. PARK AN JARNE. | P. LOAN, ? bush (<i>loin</i>) close, <i>R. W.</i> |
| P. JENNY, ? fowler's (<i>idne</i>) close. | P. -LOAR, -LOUR, LOWER, -LOWETH, -LUAR, -LURE, ? garden (<i>lowarth, luar</i>) close. |
| P. JET, gate (<i>yet</i>) close. | P. LOOSE, ?grey (<i>luclzh</i>) close. |
| P. JEWS, ? south (<i>dehou</i>) closes. | P. LUDRA, ? grey (<i>llwyd, w.</i>) oaks (<i>derow</i>), or LUDDRA close. |
| P.-JOAN, -JONE, ? Joan's, or John's, or down (<i>oon</i>) house (<i>chy</i>) close. | P. LUGG, ? field with much undergrowth of weeds, &c. (<i>lug, m.c.</i>). |
| P. JOPPA, ? barn (<i>sciber</i>) close. | P. MAB-ER, -IER, -YAR, ? young-hen or pullet (<i>mabyer</i>) close. |
| P. JOY, i.q. PARK CHY. | |

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

- outside (*ames*) or outer close.
- P. MAN-EN, -NEN, -NING, ? = Butter-field (*manen*, butter).
- P. MAR-IA,-Y, *i*= dairyman's (*maerwr*), or wall-builder's (*muriwr*) close.
- P.-MARTH, -MATH, ? MARTII close.
- P. MARTHA, ? flat (*mathr*, *w.*) close.
- P. MART-IN, -ON, -YN, ? Martin's, or MURDON close.
- P. MAYHAZ, field of much seed (*haz*), T.C.; ? *i.q.* PARK MAISE.
- P. MEAG, discovery (*myc*) close.
- P. MEAN, stones (*myin*) close.
- P.-MEANNA, -MENA, ? stony (*maenic*), or long-stone (*maen*, *hir*) close.
- P.-MEAR, -MEER, -MEOR, -MERE, ? great (*mear*), or the *mere* or lake c.
- P. MENAS, ? *i.q.* PARK AN MENAS.
- P. MEN-EERE, -ER, -HER, -HOR, -NER, -NOR, -OR, ? long (*hir*), or boundary (*or*, *w.*) stone (*maen*) close.
- P. MINNICK, ? stony (*maenic*) close.
- P. MINNUS, ? ? little (*minys*) close.
- P. MIRE, ? [black]berry (*moyer*) c.
- P. MOH, pigs' (*moch*) close.
- P. MOOR, ? moor field, or big (*maur*) close.
- P. MOWHAY, stackyard close.
- P. MUTTON, ? ? morning (*mytin*) c.
- P. NANCE, ? valley (*mans*), or the lambs' (*an eanes*) close.
- P. NAPP, ? close on the brow (*knap*) of the hill ; or, turnip (*neap*, *Po.*) c.
- P. NAVA, ? KNAVA'S, or old road (*henvor*) close.
- P. NEAGUE, ? ? moss (*neag*, *B.*) close.
- P. NEAR, the *near*, or long (*an hir*) close.
- P. NEBIL, the colt's (*an ebol*) close.
- P. NEEN, the lamb (*an ean*) close.
- P. NEES, ? near *ot* next (*nes*) close.
- P. NELLANS, ? the nettle (*an linaz*), or lambs'-moor (*an hel canes*) close.
- P. NELLS, ? the son-in-law's (*an els*),

- close.
- P. NEWEL, ? the high (*an uhel*) c.
- P. NEWETH, new (*newedh*) close.
- P. NICHOLL, Nicholl's close.
- P. NIEVAN, the yew (*an hivin*) close.
- P. -NITHAN, -NTHON, -NOTHING, -NYON, the furze (*an eithin*) close.
- P.-NOATH, -NORTH, ? north, or bare (*noath*), or new (*nowydh*) close.
- P.-NOLLAS, -NOWLES, *i.q.* PARK AN NOWLES.
- P. NO-R, -WER, *i.q.* PARK AN HOAR.
- P.-NOW, -NOWAH, ? = parc *genau*, close at the mouth or opening; or, bare, or new close.
- P. NOW-ATH, -ETH, *i.q.* P. NOATH.
- P. NOWEL, ? *i.q.* PARK AN HUEL.
- P. O'DOURICK, *i.q.* PARK DOWRICK.
- P.-OLDS, -OWELS, -OWLES, ? PARK GULLAS; or cliff (*als*) close.
- P. OLVIN, ? white (*gwin*), or stone (*maen*), or little (*bihan*) moor (*hal*) close (? *elvan*, trap rock, *W.B.*).
- P.-OON, -OWIN, down (*gwon*) close.
- P. OUSE, ? outside (*aues*) close.
- P. OW, ? *i.q.* PARK GO.
- P. O PLUD, *i.q.* PARK PLUD.
- P. PARISH, ? *i.q.* PARK BROAS.
- P. PARNALL, PARNALL close.
- P. PARNALS, ? close by the top (*bar*) of the cliff (*als*).
- P. PARROW, ? barrow close.
- P. PARRUCK, ? ? badger's (*broch*), or fallow (*havrec*, *a.*) close.
- P. PASCOE, PASCOE'S close.
- P. PATE, ? peat, or BATE'S close.
- P. PAW, ? foot (*paw*) close.
- P. PEAL, ? herdsman's (*bigel*) close.
- P. PE-ARN, -RRIN, ? purchase (*perhen*), or tree (*pren*) close.
- P.-PEAS, -PEASE, ? peas (*pes*) close.
- P.-PEATH, -PEETH, draw-well close, *W.B.*

or cliff (*als*) close.
P. NEST, ? the east (*an est*) close.

P. PELEW, ? parish (*plu*) close.
P. PELL, distant (*pell*) close.
P. PELL-A, -OW, ? more distant
(*pellach*) close.

[115]

PARK PEL

P. PELL-AS, -OWS, oat-grass, or poor close.
P. PENDAR, ? water (*dour*), or oak (*dar*) head (*pen*) close.
P. PENROSE, PENROSE close.
P. PENTON, ? spring (*fenten*) close.
P. PENVER, ? close at the head (*pen*) of the road (*for*).
P. PENWITH, ash (*enwith*) head c.
P. PERES, meadow (*pras*) close.
P. PERROW, Perrow's close.
P. PILLAS, i.q. PARK PELLAS.
P. PILLEN, ? ball (*ppelin*), or pool (*pullan*), or mill (*melin*) close.
P. PILLION, ? pebble (*bilien*) close.
P. PINK, ? i.q. PARK AN PINK.
P. PLACE, ? i.q. PARK PELLAS.
P. PLEASANT, ? principal-house (*plas an*), or weedy (*plos an*) field, T.C.
P. PLETA, ? BOLITHO close.
P. PLUD, ? pond (*pludn*, B.), or muddy (*plud*, mire, m.c., W.B.) close.
P. PODEN, ? cloth (*padn*) close.
P. PON-DS, -S, ? bridge (*pons*) close.
P. POOL, ? pool close.
P.-POOR, -POR, ? poor, or fat (*bor*), or meadow (*pawr*, w., M.) close.
P. PORA, ? morning (*bora*) close.
P. PORN, ? hill or heap or stack (*bern*),

PARK SLE

P. PYE, ? magpie (*pi,pia*) close, R. W.
P. QUEST, ? est, or waste, or shelter lodging or inn (*guest*) close.
P. QUETT-A, -AR, ? mole (*godhar*) c.
P. QUILLA, ? lower (*gwolla,ch*) close.
P. RAMBLE, ? GRAMBLA close.
P. RANK, i.q. PARK CRANK.
P. REDDICK, ? radish (*redic*) close.
P. REENS, ? hill (*rhyn*) closes.
P. REES, i.q. PARK CRFES.
P. REGULUS, -RG-GLOS, ? i.q. PARK WRIGGLES; or, heaps' (*grachel-s*), or green-acre (*eru glas*) close.
P. RINSEY, ? dry-hill (*rhyn sech*) c.
P. ROD, ? red (*rud*, m.c.) close.
P. RO-SE, -ASE, -USE, ? heath or moor or wheel (*ros*), or cross (*crows*) c.
P. ROUND, camp, or castle close.
P. ROW, rough (*row*, m.c.) close; or, i.q. PARK CROW.
P. RUMER, ? i.q. GRAMMER'S PARK.
P. SAFFRAN, ? crocus (*saffrwm*, w.) c.
P. SAUNDRY, ? ash house close, W.B.
P. -SAY, -SEA, ? dry (*sech*) close.
P. SCADDEN, ? wood-pigeon (*ysguthan*, w.) close; or, i.q. P. SCAUAN.
P. SCATH, boat (*scath*,) close.
P. SCA-UAN, -WEN, -WN, elder-tree (*scawen*) close.
P. -SCHEBA, -SHEPER, -SHIVER, i.q.

- or rush (*broen*) close.
 P. POS-EN, -T, ? the *post* close.
 P. POT-CHER, -TS, ? *i.q.* P. BOUDGEY.
 P. POUNDER, *i.q.*: PARK BOUNDER.
 P. POVERTY, ?? baker's-house (*peber ti*), or very poor close.
 P. PRATTLE, ?? Bartholomew's close.
 P. PRAZE, meadow (*pras*) close.
 P. PRA, ? hill (*bre*) close.
 P. PRICKERS, ? kite's (*barges*) close.
 P. PRIDD-EN, -ON, ? tree (*predn*) c.
 P. PRILL, ? rose (*breilu*) close.
 P. PROCTOR, ? maltster's (*bragwr*) c.
 P. PROWSA, ? thicket (*browse*) close.
 P. PRY, ? lay (*pri*) close.
 P. PUCC, ? he-goat's (*boch*) close.
 P. PUNCH, ? *i.q.* PARK BOUDGEY.
 P. PUR, ? bush (*berth, w.*) close.
 P. PYAS, ? Tobias's close.

- PARK SKEBA.
 P. SCUE, ? privet (*skeow, m.c., S. G.*), or
 elders' (*scow*) close.
 P. SHAFT-ER, -Y, -IES, -OES, ? *i.q.*
 PARK AN SHAFT.
 P. -SHEETA, -SHUTTER, ? water-shoot
 close.
 P. SKE-BA, -DER, -BO, -BOR, -BOW,
 -PPER, -VER, barn (*sciber*) close;
 also, SKIBBER, SKIVER.
 P. -SKEATH, -SKITT, ? underwood (*is
 cuit*) close.
 P. SKI LLY, under-grove (*is gelli*) c.
 P. SKINNER, ? SKINNER'S, or long
 (*hir*) rush (*hescen*) close.
 P. SLAD, valley (*slad*) close, N.H.
 P. SLEETE, ? under stream (*is leat*) c.
 P. SLEDDON, ?? little (*vean*) valley
 (*slad*) close.

[116]

PARK SOL

- P.-SOLE, -SOWELL, ? stubble (*soul*), or
 under-moor (*is hal*) close.
 P. SOON, ?? under-down (*is oon*) c.
 P.-SOOTH, -SOATH, ? *south, or rich
 fat* (*south*) close.
 P. SPAR, spar-stone field, *W.B.*; or, 7
 barn (*seiber*) close.
 P. SPARNELL, ? thorn (*sfern*) moor
 (*hal*), or below (*is*) PARNALL close.
 P. SPARNON, ? thorn down (*oon*) c.
 P. SPEARN, field of thorns.
 P. SPELLER, ? tinner's (*spallier, Po.*)
 close.
 P. SPERM, ? crocus (*saffrwm, w.*) c.
 P. SPRY, ? Spry's close.

PARK VOR

- P.-TRISSEN, -TRUDGEON, ? mole-hill
 (*dorossen, B.*), or starling (*trodzhen,
 Lh.*), or Trudgeon's close.
 P. TRO-NE, -ON, close with the depres-
 sion between the furrows (*trone,
 T.Q.C.*); down-house (*tr-oon*) c.,
W.B.; *tron*, a nose of land, *R. W.*
 P. TROT, ? oak (*dar*) wood (*cuit*) c.
 P. TRUST, ? east (*est*) oaks' (*derow*)
 close.
 P. TUBBAN, ? dam or bank (*tuban*)
 close; (*tubban*, a hard clod, *W.B.*).
 P. TURTLE, ? close at the foot (*troed*)
 of the moor (*hal*).
 P. URLIN, ? the *hurling* field.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

- | | |
|---|---|
| P.-STAIL, -STALL, -STEEL, ? ? plank or board (<i>astel</i>) close. | P. VAIN, ? narrow (<i>main, vain, w., R. W.</i>), or stone (<i>maen</i>) close. |
| P. STAMP-IS, -s, ? mine <i>stamping-</i> mill close. | P. VALLEN, ? apple-tree (<i>avallen</i>) c. |
| P. STARVEN, ? ? close below (<i>is</i>) the oak (<i>derwen, w.</i>); or, starving c. | P. VARNE, ? alder (<i>warn, gwern</i>) c. |
| P. STARVER, ? close below (<i>is</i>) the great oak (<i>dar ver</i>), <i>R.W.</i> | P. VARRAS, ? meadow (<i>pras</i>) close. |
| P. STERRES, close below the door (<i>daras</i>), or the brambles (<i>dreis</i>). | P. VEAN, little (<i>bian</i>) close. |
| P. STRAY, ? under-town (<i>is-dre</i>) c. | P. VEAN GLAS, ? the green (<i>glas</i>), or church (<i>eglos</i>) little close. |
| P.-TABLE, -TAMLYN, ? ? dock (<i>tafol, tavolyn</i>) close. | P. VEASE, ? close outside (<i>aves</i>). |
| P.-TAN, -TANNA, ? under (<i>tan</i>) close. | P. VEDRAS, ? wether-sheep (<i>gwedhars. B.</i>) close. |
| P. TEM,,? thyme (<i>tint</i>) close. | P. VELL-AM, -UM, ? William's, or, i.q. |
| P. TINKER, ? close under (<i>tan</i>) the castle (<i>caer</i>). | P. VELL-AN, -IN, ? mill (<i>melin</i>) close. |
| P.-TODDEN, -TODN, ? lay (<i>todn</i>) c. | P. VENT-AN, -ON, -UM, spring (<i>fenten</i>) close. |
| P. TOLL, ? high (<i>tal</i>), or hole (<i>tol</i>), or dale (<i>dot</i>) close. | P. VENTON SAH, ? dry (<i>sech</i>) spring close. |
| P. TOLVAN, ? the holed-stone (<i>tot vaen</i>), or little (<i>bihan</i>) high (<i>tal</i>) c. | P. VERN, alder (<i>gwern</i>) close. |
| P. TOWAN, ? the strand or sand-hill (<i>Iowan</i>) close. | P. VERTH, I green (<i>gwyrd, w.</i>) close. |
| P.-TRAY, -TREA, home (<i>tre</i>) close. | P. VERYAN, ? ants' (<i>murrian</i>) close. |
| P. TRE-ATH, -ETH, sand (<i>traith</i>) c. | P. VETHAN, ? meadow (<i>bidhen</i>) close. |
| P. TREBOR, ? three roads' (<i>tri vor</i>) c. | P. VIEW, ? cow (<i>beu</i>) close. |
| P. TREENS, ? three lambs' (<i>eanes</i>) c. | P. VINE, i.q. PARK VAIN, <i>R.W.</i> |
| P. TREES, ? i.q. P. DARAS or DRIES. | P. VINGLE, ? fennel (<i>fennochel</i>) close. |
| P. TREMAN, ? passage (<i>tremyn</i>) close. | P. VINTAL, ? winnowing (<i>gwyntyllio</i> , to winnow) close. |
| P.-TRESSOCK, -TRISACK, brambly (<i>dreisie</i>) close. | P. VISTA, beast's (<i>besta</i>) close. |
| P. TREWS, ? outland (<i>tir aues</i>) close. | P. VIZ, close outside (<i>aves</i>). |
| P. TRIGLEY, ? three-grove (<i>tri gelli</i>) c. | P. VOAN, ? i.q. PARK BOUAN. |

P. VORRIAN, ants' (*murrian*) close.
 P. VORTH, ? road (*fordh*) close.
 P. VOUNDER, *i.q.* PARK BOUNDER.
 P.-VOURNE, -VOWRN, oven (*forn*) field, *T.C.*; ? *i.q.* PARK VARNE.
 P. VREGLES, *i.q.* PARK FRIGGLES.
 P. VRO, ? handmill (*brou*) close.
 P. VULLEN, ? pond (*pullan*) close.
 P. WALL, the walled field, *T.C.*
 P. WALLER, ? workman's (*wayler*) c.
 P. WAR-NE, -REN, *warren*, or alder, or marsh (*gwern*) close.
 P.-WARRA, -WARRAH, -WARTHA, -WARROW, ? *i.q.* PARK GWARRA or GWARROW.
 P. WARTHA HALE, higher close by the moor (*hal*).
 P.-WA RVELL, -WAVEL, ? kid's (*ceverel, Pr.*) close.
 P.-WASTE, -WEST, ? *i.q.* P. QUEST.
 P. WATER, *i.q.* PARK WARTHA ; or, water close or field, PARK DOWER.
 P. WATTY, I WALTER'S or hare c.
 P. WAYN, 'twain or waggon, or white (*gwyn*) close.
 P.-WEAL,-WHEEL, ? mine (*wheal*) c.
 P. WELL, ? well, or high (*uhel*) close.
 P. WELLS, ? grass (*gwells*) close.
 P. WHENNON, ? bees' (*gwenyn*) close.
 P. WHERRY, wheel-dray close, *W.B.*
 P. WHISTLE, ? lodging (*gwestle, w.*) close ; or, *i.q.* HUSTLE FIELD.
 P.-WIDDEN, -WITHAN, meadow (*bidhen*), tree (*gwedhen*), or little (*vidn*) close.
 P. WHITEY, willow (*t.*) close.
 P. WOLLAS, bottom (*goles*) close.
 P. WOON, down (*gwon*) close.
 P. WRECK, wife's (*gwrec*) close.
 P. WRIGGLES, *i.q.* PARK FRIGGLES.
 P. YAWM, ? home, *i.e.* near close.
 P. YET, gate (*yet*) close.
 P.-ZEATH, -ZETH, dry (*zeh*) field, Gw. ;

PARLEBEN, n.f., ? *i.q.* PORTHELEITEN.
 PARLEYSS, ? *i.q.* PARKLESS.
 PARLIAN GARRICK, ? PARK LEE by the rock (*carrag*).
 PARLOUR, ? *i.q.* PARK LOUR.
 PARLYVOSSO, ? PARK LEE by or with the intrenchments (*fossow*).
 PARMENTER, *n.f.*, tailor, *f.*, *Lo.* ; ? *i.q.* POLMANTER.
 PARN-ALL, -ELL, ? top (*bar*) of the moor (*anhall*); or, *i.q.* PARK AN HAL.
 PARN GOVER, *i.q.* PARK AN GOVER.
 PARNVOSE, ? the (*an*) fortified or intrenchment (*fos*) cove (*porth*).
 PARQUEST, *i.q.* PARK QUEST.
 PARQUIN, *i.q.* PARK GWIN.
 PARRAMOOR, ? *i.q.* PARK MOOR.
 PARRET, *n.f.*, ? *i.q.* BARRET.
 PARRY, *n.f.*, = ApHarry, *i.q.* Harrison.
 PARSLEY, ? lower (*isella*) close.
 PARTEY TOWN, PARK DAY near the farm place (*town, m.c.*).
 PARTON CARNE, v. PAIRTING CAIRNE, the rock dividing the farms, *A.S.*
 PARVENTON, *i.q.* PARK VENTON.
 PARVIS, *i.q.* PARK VEASE.
 PASCOE, *n.f.*, ? *i.q.* PADSTOW ; or, = *parc scaw*, elder-trees close; or, = *pasche*, easter, *f.*
 PAT-ERDA, -REDA, -UDA, -HADA, ? *i.q.* PADERDA.
 PATREC, *s.B.m.*, *i.q.* Patricius, *lat.*
 PATTACOT, ? Patrec's cottage.
 PATTEN, *n.f.*, ? *i.q.* PADDEN.
 THE PATTER, ? *i.q.* PARK DOUR.
 PAUL, from St. Paulinus, *p.s.*, *O.*; ? St. Paul de Leon, *D.G.*
 PAUL PRY, *i.q.* POL- Or PARK-PRY.
 PAWN, ? = *parc on*, ash close.
 PAW-TEN, -TON, *d.d.* PAUTONE, ? *i.q.* POLTON or POULTON.
 PAYNE, *n.f.*, *i.q.* PAIN.
 PAYNTER, *n.f.*, ? *i.q.* PENTIRE.

- iq.* PARK IN ZETH.
 P. ZIGGAN, ? close with the standing-pool (*sagen*, *B.*) ; or, elder-tree (*scauen*), or sedge (*hescen*) close.
 P. ZOM, ? poverty (*ezom*, *a.*) close.
 P. ZOUL, ? *iq.* PARK SOLE.

- PEACH, o. PEC, PECK, *n.f.*, ? = *bich*, little.
 PEALE, a spire, *Sc.*
 PRAN-PROSE, -VROSE, ? little (*bihan*) meadow (*pras*) ; or, *i.q.* PARK AN BROWSE.

[118]

PEA

PEL

- PEA PARK, ? *pea* or cow (*beuch*) close.
 PEAR-CE, -SE, *n.f.*, ? = *Ap Rhys*, *w.* ; or, PERCY, *f.*
 PEARLS, *i.q.* PORLES.
 PEARNE, *n.f.*, ? from PERRAN.
 PEAS ARISH, *pea* stubble [field].
 PEASEN CLOSE, the pea close, *t.*
 PEATH FIELD, *i.q.* PEETH.
 PECOBEN, *iq.* PENCORBEN.
 PEDAN PONDS, *i.q.* PENPONS.
 PEDDANGWARRY, PEDNANGWARY, ? ? *quarry end (pen)*; or, *i.q.* PLAIN AN GWARY.
 PEDDANRIDEN, ? *i.q.* PENRITHEN.
 PEDELEFORD, *d.d.*, ? the ford over the narrow stream (*pedele*, *s.*), *t.*
 PEDENEGAR, ? *i.q.* PENGAR.
 PEDENPOLL, *i.q.* PENPOLL.
 PEDENVARDEN, *i.q.* PEDNVADN.
 PEDENVOUND-E, -ER, *i.q.* PENFOUND.
 PEDNA CARNE, ? rock end (*pen*) ; or, head of the CARN.
 PEDNAMORE, the great (*maur*) headland (*pedn* = *pen*).
 PEDNAN-, PEDN-DREA, top (*pen*) of the town, *or* = Townsend.
 PEDN-ANKREN, -CREN, head of the spring, *Po.*; (*cren*, round).

- (*maen*) head.
 PEDN MENAN MERE, the (*an*) great (*mear*) stone head.
 P. OLV-A, -ER, head of the breach (*dolva*), *Bl.*, or of lamentation (*olva*), *R. W.*; or, OLVER head.
 P. POL, *i.q.* PENPOL.
 P. PONS, *i.q.* PENPONS.
 P. PRAZE, *i.q.* PENPRAZE.
 P. SAWANACK, headland with the caverns, *Bl.* (*sawan*, a hole).
 P. VADN, the little (*vean*) headland, *Wh.* ; ? *i.q.* PEN MEAN.
 P. VENTON, *i.q.* PENVENTON.
 P. VOUNDER, headland with a road, *Bl.* ; ? *i.q.* PENFOUNDER.
 P. WARROW, ? *i.q.* PENWARTHA.
 P. Y COANSE, the causeway (*coance*, *m.c.*) head *or* end.
 P. YET, gate (*yet*) head *or* end.
 PEE-PER, -VER, ? great (*vear*) close (*parc*). Peber, a baker.
 PEEPOW, COW (*beuch*) close.
 PEETH, draw-well [field], *W.B.*
 PEGUARRA, ? *i.q.* PARK WARRA.
 PEL, a far off (*pell*), *T.*
 PELAMELLIN, *i.q.* POLMELLIN.
 PELASTINE, ? ? scarlet-oak (*glastan*, *Lh.*), or Austin's pool (*pol*).
 PEL-AYNE, -EAN, -LEAN, -LYN, ? lamb

PEDNAN-LAAS, -LASE, the (*an*) green (*glas*) head or promontory (*pen*), *H.*; (now the LAND'S END).
 PEDN BE JUFFIN, ? BEJOWAN point.
 PEDN BOAR POINT, ? the great (*rnaur*) point or head.
 P. CARN, ? *i.q.* PEDNA CARNE.
 P. CONDURROW, CONDURROW head.
 P. CREW, ? hovel (*crow*) end; or, head of the camps (*caerau*).
 P. CRIFTON, ? ? TENCRIFF point.
 P. ERVOUNDER, *i.q.* PENFOUNDER.
 P. EY CROUSHA, ? end or top (*pen*) of cross (*crows*) close (*hay*).
 P. GARRICK, ? rock (*carrag*) end.
 P. GELLIER, ? long grove (*celli hir*) end, or top, or point (*pen*).
 P. GWAY, ? *i.q.* PEDDANGWARRY.
 P. GWINION, ? head of the marshes (*gwinnion*, *Pr.*).
 P. MEAN-DU, -DUE, black (*du*) stone

(*ean*) pool (*pol*) ; or, *i.q.* PENLENE, or PELLYN.
 PELLA, ? *i.q.* PARK PELLA or PELLAS.
 PELLAR CROFT, ? wise-man's croft.
 PELL-ARS, -AS, -IS, ? peeled oats' (*ellas*) [field].
 PELLESOURT, ? from "*pel isca*," distant water, *Bond*.
 PELLEW, *n.f.*, ? head (*pen*) of the pool (*lo*).
 PELLITRAS POINT, gymnasium point, *Woodley*; (*from the greek !!*) ; ? head (*pen*) of the slope (*lledrod,w.*), R.W.
 PELLOWZAWN, ? more distant (*pella*) hole in the rock (*sawan*).
 PELLYN, the distant pool (*lin*), or pool afar off (*pell*), *Pr.*
 PELLY POINT, ? more distant (*pella*) headland.

[119]

PEL

PENC

PELSUE, *i.q.* POLSUE, *T.*
 PELUE-VEAN, -WARTHA, &
 WOLLAS,
 ? little-(*bian*), higher-(*wartha*), & bottom (*goles*) calves' (*leauh*) field (*parc*).
 PELVELLAN, *i.q.* POLVELLAN.
 PELYNT, V. PLYNT, ? = *pen-lyne*, or -*llwyn*, head of the streams or wood, *M'L.*; ? head (*pen*), or bulwark (*pi*) of the grove (*lhyn*), *Bond*; *d.d.*
 PLUNENT, ? parish (*plu*) of St.

(*haugr, t.*) hill, *Beal*; ? *i.q.* PEN-HALGAR.
 PENAVAR-RA, -THA, the higher or further head or top (*warra* = *wartha*)
 PENA-WEN, -WIN, head of the down (*guen*); or, white (*gwyn*) hill, *J.B.*
 PENB-ALL, -OLE, ? *i.q.* PENPOL.
 PENBEAGLE, *i.q.* PENBUGELL.
 PENBEATH, ? head of the grave (*bedh*); or, boar's (*baedh*) head..
 PENBERTH, the green (*verth*) top, *Pr.*; ? bush (*perth*) top, *R. W.*;

- Nonnita or Non, *p.s.*, *Wh.*; (*p.s.* St. Mary, *O*).
 PEMBERNOSE, head (*pen*) of the night (*nos*), or midnight (*hanter nos*), *Sc.*
 PEM-BOLE, -P WELL, ? *i.q.* PENPOL.
 PEMBR-E, -O, *Le.*, = *pen bre*, mountain height, *Wh.*; ? now BREAGE.
 PEMBROKE, ? *i.q.* PARK AN BRAKE.
 PENADL-AKE, -ICK, ? *i.q.*
 BENALLOCK.
 PEN AIR, ? long (*hir*) point or head.
 PENA-LAWEY, -LEWY, -LUEY, = *pen a loeau*, hill of the tumuli, M'L. (?).
 PENAL-GAY, -GUY, -GWAY, *i.q.* PEN-ALGUY.
 PENALL, *n.f.*, *i.q.* PENHALL.
 PENALL-ECK, -Y, ? *i.q.* PENELLICK.
 PENALL-OME, -UM, ? *i.q.*
 PENHALHAM, ? moor-head (*penhal*) HAM.
 PENALLUND, ? moor-head *land*.
 PEN ALS, head cliff, *Pr.*; ? head (*pen*) of the cliff or shore (*als*), M'L.
 PENALUNA, ? moor or hill head (*pen hal*) of the downs (*oonou*), *H.M. W.*
 PENALVERNE, ? ALVERNE (*i.q.* AL-VERTON) top or summit (*pen*), *T.C.*
 PENAN, ? *parc an on*, the ash close; *or*, *i.q.* PENAN-CE, -T, *i.q.* PENNANCE.
 PENAPONDS, *i.q.* PENPONS.
 PEN-AR, -ARE, ? *i.q.* PEN-AIR, or -ARTH. PENARE-WARTHA & -WOLLAS, higher & lower PENARE.
 PENARTH, high (*arth*) top or hill, *Pr.*
 PENASKEN, reed (*hescen*), or ascent (*ascenna*, to ascend) point, *N*.
 PENATILLY, *i.q.* PENTILLIE.
 PENAUGER, *d.d.*, ? = *pen an goer*, head of the camp, *R. W.*; tumulus
 ? head of the cove (*porth*).
 PENBERTHY, top of the bushes, *R. W.*
 PENBETHA, head of the graves (*bedhou*), *Pr.*
 PEN BLUE, ? = *parc an pin*, the parish close. (*pelu*, to play at ball).
 PENBOTHIDN-A, -OW, ? ? smaller (*bo-hatna*, *B.*) end or top.
 PENBRAHA-M, -N, the crows' (*bran*) head ; *or*, ? *i.q.* PARK EN VRANE.
 PENBRAWS, *i.q.* PARK AN BROWSE.
 PENBRAZE, *i.q.* PENPRAZE ; *or*, PEN-BROSE, a nickname, great (*bras*) or dolt head, *Car.*
 PENBRO, *i.q.* PEMBRO.
 PENBROTH, ? *i.q.* PENBERTH.
 PENBU-ALE, -GELL, -GLE, the herdsman's (*bugel*) head, *or* superior herdsman, *Pr.*; ? hound's-tongue (*pigel*, *w.*) close (*parc an*).
 PENBU-RTHEN, -THEN, -THON, ? thorn bush (*perthen*) end, *M.*
 PENCAIR, headland of the mountain-ash (*care*), *C.*; ? head of the camp (*caer*); *or*, camp hill.
 PENCALLINICK, head place of the holly trees (*celynne*), *or* head of the hollies, *Pr.*; head of the flax (*linec*) field (*gweal*), *R. W.*
 PEN-CARANOW, -KARANOW, hill of rocks (*carnow*), *T.*
 PENCAR-N, -NE, *i.q.* PEDNA CARNE, *or* PARK AN CARNE.
 PENCARNS, ? head of the rocks.
 PENCARRA HEAD, rock (*carrag*), *or* further (*gwarra*) head, *reduplicate*.
 PENCARR-OE, -OW, the head place of

PENC

the deer (*carow*), or the stag's head, Pr.; headland of the stag, *C.*; head or height of the camps (*caerau*), *M.L.*; head Roman (*row*) castle, *Po.*
PENCAST-EL, -LE, castle head.
PENCAVEAN, ?? ridge (*cefn*) head.
PENCISE, ?? = *parc en syhys*, the dry close.
PENCLIFFS, ? head of the *cliffs*.
PENCOBBEN, ? GOBBEN head.
PEN-COID, -COIT, -COLL (?), -COOTH, head wood (*coit*), *H.*; ? *i.q.*
PEN-COOSE, -COOZ, -COWSE, head of the wood (*cus*), *Pr.*; or, wood hill, *J.B.*; or, *i.q.* PARK AN GOOSE, or,
PENCORSE, head of the moor, bog, or fen (*cors*).
PENC-OY, -OYSE, *i.q.* PENCOOSE.
PENCRAFT, ? head of the *croft*.
PENCREB-AR, -OR, ? GREBER head.
PENCREEK, ? *i.q.* PARK AN CREAGUE.
PENCREN NOW, *i.q.* PENCARANOWE.
PENCY GULLAS, ? = *park en sech goles*, the dry bottom close.
PENDANVADAN, *i.q.* PEDNVADAN.
PENDAR, *n.f.*, oak (*dar*) head, *Pr.*
PENDARGY, ? otter (*dourgi*), or turf-hedge or water-dike (*durgy*) head.
PENDARVES, head of the oak (*dar*) field (*maes*), *Pr.*; or, *i.q.* PARK AN DAVAS.
PENDA-VEY, -VY, the projection (*pend* ?) on the river (*gwy*), *Pr.*
PENDAVI-S, (*d.d.* -D), sheep's head, *Pr.*; ? *i.q.* PARK AN DAVAS.
PENDEEN, head man's (*den*) [place], *Pr.*; castled (*din*) headland, *Bl.*; (*c.d.* St. John).
P. VOWE, PENDEEN cave (*fow*).

PEND

PENDER, *n.f.*, *i.q.* PEN-DAR or -DREA.
PENDERLEIGH, ? Pender's pasture.
PENDERMOOR, ? head of the great (*maur*) oak (*der*), *R.W.*; or, PEN-DREA moor.
PEN-DEW, -DIU, black (*du*) head.
PENDE-WEY, (*O.* -VE, *VY*), ? David's (*Deui*) head or end.
PENDILLY, ? close of the (*parc an*) cart (*dilly*, *m.c.*), or house-site (*tyle*).
PENDINANT, *Le.*, ? head of the black valley (*du nant*), *R. W.*
PENDIN-AS, -NIS, castle (*dinas*) point; or, principal or head fortification, *B.* or, island (*enys*) head (*pedn*), *Ped.*; *i.q.* PENDENNIS.
PENDIREN, ? *i.q.* PARK AN DRAIN.
PEN-DOUR, -DOWAR, -DOWER, the land's (*doar*) end, or head of the water (*dour*), *Pr.*; water-head, *J.C.*; or, *i.q.* PARKENTOWER.
PENDOURVOSE, the head of a small (?) river or open water, *Pr.*, or head of the good (*vaz*) land, *Gw.*; (*fos*, a trench, wall).
PENDOWN, ?? down head or end.
PENDRATHEN, head of the sand-bank (*traith*), *N.*
PEN-DRAY, (*n.f.*), -DRE, -DREA, the principal town (*ire*), *Pr.*; head house, *T.C.*; head of the town, or Townsend; or = PARK AN DREA.
PEN-DREAN, -DRINE, the braimbly head, *Pr.*; or, *i.q.* PARK AN DREAN.
PENDR-EFFY, -IFFY, ? PENDREA by the water (*guy*); or, *i.q.*
PEN-DRIEF, -DRIFT, ? = *pentref*, a village, *w.*; or, *i.q.* PENDRAY.

PENDENHAR, now RAME- (*hor*, a ram)
HEAD (*pedn*), Sc. (?).
PENDEN-ICK, -OCK, ? furzy (*eithenig*),
or lonely (*idnac*) headland.
PENDENNANT, 12 cent., head of the
deep (*down*) valley (*nani*), *R.W.*
PENDENNIS, headland of the fort
(*dinas*), *C.*; the peninsula or fortifi-
fied headland, *Pr.*; also, *i.q.* PARK
AN EANES.

PENDR-IFFEL, -UFFEL, ? chief place
(*pentref, w.*) on the moor (*hal*).
PENDR-IM, -YM, head of the ridge
(*trum*); or, *i.q.* PARK DRUM.
PENDRISSICK, ? *i.q.* PARK
DRYSACK.
PENDRUSCOT, PENDREA below (*is*) or
outside (*aues*) the wood (*coal*); DRWS
COET, door of the wood, *w.*, *B.W.*
PENDULOW, ? head of the two (*dew*)
pools (*low*), or tumuli (*t.*).

[121]

PENE

PENH

PENEARTH, ? high (*earth*) summit.
PENEGOU, ? *i.q.* PARK AN GEW.
PENELEWEY, *i.q.* PENALAWEY.
PENELIGGON, *i.q.* PENHALIGON.
PENELLARRICK, *n.f.*, *i.q.* PENHAL-
LURICK.
PENELLICK, head of the willows
(*helic*); or, *i.q.* PARKENELLICK.
PEN ENYS, island (*enys*) point.
PENERA, ? higher (*warra*) point.
PENES-KYN, -SKEN, [at] head of
the rushes, *Pr.*; or, the sedge (*an
hescen*) close (*parc*).
PENESTA, ? ? wortleberry (*iz diu*, *B.*)
head, or close.
PENEVARRA, *i.q.* PENAVARRA.
PENFENT-EINON (*Car.*), -ENIO,
IDNOE, (*d.d.* -INIO), -INOW, head of the
springs (*fentiniow*).
PENF-ON, -OUN, head well or spring
(*fynnon, w.*), *H.*; or, *i.q.* PENFOUND.
PENFORD, head of the road (*fordh*).
PENFOUN-D, -DER, head of the lane

PENGOULD, ? ? the end of the region
or territory (*gulat*), or = *parc en
gould*, the marigold field.
PENGOVER, the head of the rivulet
(*gover*), *Pr.*; or, *i.q.* PARK AN GORE.
PENGREEP, ? ridge (*crib*) end.
PENGRON, ? round (*cron*) head, *R. W.*
PENGROUSE, ? cross (*crows*) head or
end; or, *i.q.* PARK EN GROUSE.
PENGUGL-A, -ER, heathly (*griglan*)
hill or headland, *C.*; I head of the
heath place (*crug le*), *R. W.*
PENGUARE, *d.d.*, play (*gware*) hill,
J.B.; ? quarry (*cuare*) top.
PENG-UARNE, -WERNE, head of the
alder-trees (*gwern*), or mast-head,
Gw.; or, head of the marsh.
PENGULLAS, ? bottom (*goles*) end.
PENGWARRAS, ? top (*gwarhas*) end.
PENGWARROW, *i.q.* PARK GWARROW.
PENGWEDNA, ? ? downs' (*guenou ?*)
end; or, white (*gwednac*) head.
PENGWIN, *i.q.* PARK AN GUEN.

(*bounder*), or, lane end, *Pr.* ; or, *i.q.*
PARK AN VOUNDER
PENFRA-N, -NE, *i.q.* PENBRAHAN.
PENGA-ER, -RE, head of the camp
(*caer*) ; camp end or close.
PENGARR-ACK, -ICK, -OCK, the head
rock (*carrag*), *Pr.*; ? rock end ;
or = *parc an garrag*, the rock field.
PENGARWICK, *i.q.* PENGERSWICK.
PEN-GELLY, -GILLY, o. -GHELLY, *d.d.*
-GELLE, head of the grove (*celli*), or
of the hazel-grove, *Pr.*
PENGELLYS, Pengelly's (*n.f.*) [farm].
PEN-GERICK, -JERICICK, ? *i.q.* PENGAR-
RACK, *R.W.* ; watery head, *T.C.* ;
or, i.q. PARK O'DOURICK.
PENGERSICK, ? moorish or fenny
(*corsig*) head, *R.W.**
PENGIRT, ? *i.q.* PARK AN GARRATT.
PENGLA-SE, -ZE, the green (*glas*)
head, *Pr.* ; or, *i.q.* PARK GLASE.
PENGLEE, *i.q.* PARK AN GILLIE.

PENH-AILE, -ALE, -AL, -ALL, head of
the moor (*hal*), *Pr.*, or river (*hayl*) *T.*, or
strand, *M'L.* ; or, *i.q.* PARK AN HAL.
PENHALE AN DREA, home (*tre*) *P.*
PENHAL-ES, -LLS, -LS, ? broad-moor
(*hal les*) end ; or, *i.q.* PARK AN ALS.
PENHALGUY, head of the Hele river,
Po. ; water (*guy*) from the head
(*pen*) of the hill (*hal*), *B.*
PENHAL-HAM, -LAM, *i.q.* PENALLUM.
PENHALJGON, *n.f.*, *i.q.* PENLIGGEN.
PENHALLACK, ? *i.q.* BENALLOCK.
PENHALL-ERICK, -URICK, head of the
rich (*berric*) moors, *B.*; ? end of
LEURICS moor (*hal*).
PENHALLINYK, *n.f.*, ? *i.q.* PENCAL-
LINICK.
PENHALLOW, moors' (*hallow*) head;
hill (*hal*) top (*pen*) with the tumulus
(*low*, *M'L.*).
PENHALT, ? cliff (*alt*), or wooded hill

*The green headland, *Pr.*, *Po.*; the head (*pen*) ward (*gwerres*) of the cove (*ike*), *Mur.*; from Pen gueraz,
a head to help, *Car.*; the head word or command (*gar*) fenced or fortified place (*wick*); or, the creek, cove, or
bosom of waters (*ike*) head help, *H.!*

(*gallt, w.*) head, end, or field.
PENHALUN, *d.d.*, head of the ash
(on), or little (*vean*) moor (*hal*).
PENHALVEAN, little PENHAL.
PENHALVEOR, great PENHAL.
PENHALWARD, ? head of the high-

PENLAND, ? = pen *lan*, end of the
village, *R.W.* ; ? sheep *pen* field, *t.*
PEN-LEAN, -LEN, -LENE, -LYN, -LYNE,
? head of the grove (*loin, w. llwyn*),
or pool (*lin*).
PENLEE, the lesser (*le*) head or point

moor (*hal warth*); or, garden (*lowarth*) end.

PENHANGER, ? head of the camp (*an gaer*).

PEN-HARGARD, -HERGARD, = *pen ar gear*, head of the camp, *M'L.*

PENHARG-ATE, -ETT, ? *the same*; or, Argwedd's (*w.*) summit.

PENHASGAR, ? Osgar's (*t.*) summit.

PENHAWG-AR, -ER, *i.q.* PENHANGER, *M'L.*, or PENAUGER.

PENHAYES, ? *i.q.* PARK HAYS.

PENH-AYLE, -EALE, -EL, -ELE, -ELL, -ILL, *i.q.* PENHAILE ; or, the chief hall (*hel*), *T.*

PEN-HEDDRA, -HENDRA, -HEDRA, ? *i.q.* PENDREA, or PARK HENDRA.

PEN-HELLICK, -HILLICK, the head of the willows (*helic*), *Pr.*

PENHER-IOTS, -ODS, ? ? *higher woods* end or head.

PENHERRET, ? *i.q.* PENHARGATE.

PENHESK-EN, -IN, *i.q.* PENESKYN.

PENHOLE, *i.q.* PENHAL, or,

PENHOLT, *i.q.* PENHALT.

PENH ORN, ? ? corner (*corn*) end.

PENHURDEN, ? HURDEN top.

PENIMBLE, ? *i.q.* PEDENPOL.

PENNINNIS, head of the island (*enys*), *N.*; also, *i.q.* PARK AN INNIS.

PENISCA, ? elders' (*scaw*) end.

PENKELLY, *i.q.* PENGELLY.

PEN-KENNER, -KINNA, ? point or head-land of the whelp (*cenaw*, *w.*).

PENKESTLE, *i.q.* PENCASTLE.

PEN-KEVEL, -KIVEL, the horse (*cevil*) head, *Pr.*; *d.d.* PANGVOL.

PENKEY, ? hedge (*ce*) end.

PEN-KNEK, -KNETH, -KNIGHT, hill of the king (*konig*, *t.*), *Wh.*

PENKUKE, the head village (*guic*), *Pr.*; ? end of the village, *J.B.*

PENKYLL, *o.n.f.*, *i.q.* PENKEUEL.

of land, *Pr.* ; end of the place (*le*), or rock (*lech*), *N.*; headland to the *leeward*, *Sc.*

PENLEESE, ? ELLIS end or top.

PENLIGGEN, ? HELIGAN end.

PEN-LITA, -LITHA, ? *i.q.* PARK EN LETA, or BOLITHO.

PENLU, ? sheltered (*hleo*, *s.*) end.

PENLYER, ? *i.q.* PARK AN LEAR.

PENLYKY, *n.f.*, ? *i.q.* PENHALGITY.

PENLYM, *i.q.* PENNALIM.

PEN-MAN (*n.f.*), -MAINE, -MAYNE, -MEAN, stone (*maen*) end.

PENMARTH, ? *i.q.* PARK MARTH.

PENMEDEL, ? reapers' (*medel*, *w.*) end.

PENMENETH, hill (*menedh*) end or top.

PENMELLEN, ? mill (*melin*) end.

PENMEN-ER, -NER, -OR, -NOR, the principal mountain (*mener*), *Pr.*; ? MENHEIR end or top.

PENMENNA, ? MANEHAY end.

PEN-MONT, -MOUNT, *m.*, hill top.

PENMOYLE, mule's (*moyle*, *m.c.*), or bare (*moel*), or blackbird's (*moelh*) head.

PENN, *n.f.*, = *pen*, an end, point, top, summit, promontory, the chief or principal, *R.W.* ; also a height, upland, hill, *Po.*

PENNA, *n.f.*, ? = *pennou*, plural of *pen*, *R.W.* ; or, *i.q.* PENNECK.

PENNA-IR, -RE, *i.q.* PENAR.

PENNALERICK, *n.f.*, *i.q.* PENHALURICK.

PENNAL-IM, -YM, *i.q.* PENHALLAM.

PENNALT, *i.q.* PENHALT.

PENNAN-CE, -S, -T, head of the valley or plain (*nane*), *Pr.*; *nant*, a ravine, brook, *w.*

PENNAR-D, -TH, ? high (*ard*) summit.

PENNA-TILLY, -NTILLY, ? ? head of the toft, or of the enclosure (*hay*) with the house-site (*tyle*, *w.*).

[123]

PENN

PENR

PENN-ECK, -ICK, -OCK, *n.f.*, the head creek, brook, rivulet, *or* place; *or*, head oak, *Pr.*; ? one with a great head (*pen*); *or, from* ST. PINNOCK.
 PENNEDARN, ? oak (*derwen*) head.
 PENNEHALGAR, *d.d.*, ? head of Algar's enclosure (*hay, t.*).
 PENNEHEL, *d.d.*, *i.q.* PENHAYLE.
 PENNELICK, *i.q.* PENHELLICK.
 PENN-EY, -Y, *n.f.*, *i.q.* PENNA.
 PENN-IES, -YS, ? *i.q.* PARK HAYS.
 PENNIGHT, *i.q.* PENKNIGHT.
 PENNINGTON, *n.f.* ? the enclosure (*tun*) of PENNA'S descendants, *t.*
 PENNISCEN, ? rush (*hescen*) head.
 PENNISCOT, ? under-wood (*is goat*) end, head, *or* close.
 PENN-O, -OW, *n.f.*, ? *i.q.* PENNA.
 PENMORE, ? *i.q.* PENAR ; (*nore, a promontory, t.*).
 PENNURRA, ? *i.q.* PENAVERRA.
 PENNY BALL, the BALL end.
 P. BRIDGE, ?? *i.q.* PENPONS.
 P. COMEQUICK, head of the creek (*guric*) valley (*cum*), *J.B.* ; of the contracted (*cuch?*) valley *or* dingle, *D.G.* ; *or*, of the cuckoo (*cog, ga. cuach*) vale.
 P. CLOSE, ? *i.q.* PENGULLAS.
 P. CRADOCK, ? Caradog's, *or* Cradock's head enclosure (*hay, t.*).
 P. CROCKER, ? partridge (*grugyer*) top.

PENNY-TINNY, beacon hill, *J.B.*; fire (*tan*) enclosure (*hay*) summit.
 P. VEER, ? ? *i.q.* PARKENVEOR.
 P. VOUNDER, *i.q.* PENVOUNDRR.
 P. WILLOWS, ? *i.q.* PENHELLICK.
 P. WIN, white (*gwin*) head.
 P. WRINKLE, ? *periwinkle* head.
 PENOAK, ? head oak, *Pr.*
 PENOLV-A, -ER, ? *i.q.* PEDNOLVA.
 PENONACK, ? = *parc an unack*, the solitary *or* lonely field.
 PENOWELL, ? *i.q.* PARK NOWEL.
 PENPALL, ? *i.q.* PENNY BALL.
 PEN PARK, ? ? sheep *pen* close (*parc*).
 PEN-PELL, *d.d.*, -PEL, far off *or* remote (*pell*) top *or* head, *H.*
 PENPELLOW, top of the round (*pel*) tumulus (*low, s.*), *M'L.*
 PENPERRY, ? ? hill (*bre*) top.
 PENPERSES, ? Byrhishys's (*B.m.*) top.
 PENP-ERTH, -ETH, -ITH, ? *i.q.* PEN-BERTH *or* PENBEATH.
 PENPETH-EY, -Y, ? *i.q.* PENBERTHY ; *or*, head of the graves (*bedhou*).
 PENPETHICK, ? PETHICK end.
 PEN-PILL, -PILLICK, head of the creek *or* little harbour, *Pr.*
 PENPINE, ? *i.q.* PARK VINE.
 PENPOD, ? ? the house (*an bod*) close (*parc*).
 PENPO-L, -LE, -LL, -UL, head of the pool, well, pit, *or* lake (*pol*), *Pr.*

- P. CROFT, croft end.
 P. CROSS, headland of the cross, C.,
or fen (cors); or, penny ferry.
 P. DEARN, *i.q.* PENNEDARN.
 P. GASKIS, ? covert (*guscys*) end.
 P. GILLA-M, -N, ? William's head.
 P. GONEAR, long down (*gwonhir*) end
or top.
 P. KEY, ? *i.q.* PENKEY.
 P. LANE, ? *i.q.* PENVOUNDER.
 P. LEDGE, ? head of the *ledge* of
 rocks.
 P. LIGON, *i.q.* PENLIGEN.
 P. MEADOW, ? ? head of the meadow.
 P. PARK, ? head of the close (*parc*).
 P. POOL, ? *i.q.* PENPOL.
 P. QUICK, ? *i.q.* PENKUKE.

- PENPON-DS, -S, -T, the head bridge
(pons) or head of the bridge, Pr. ;
or, bridge foot or end.
 PENPONSKEENS, ? bridge foot rush
(hescen) [field]s.
 PENPRA-SE, -ZE, top of the meadow
*(pras) ; or, *i.q.* PARK PRAZE.*
 PENPRETHY, ? ? meadow (*prathec*)
 summit or end.
 PENQU-AIN, -EAN, *i.q.* PENNYWIN.
 PENQUARO, *e.d.d.*, *i.q.* PENGUARE.
 PENQU-ET, -IT, -ITE, -ITT, -0IT, top of
 the wood (*cuit*), *Pr.*
 PENQUINDLE, ? *i.q.* PARK VINTAL
 PENREST, ? ? top of the wood (*hurst*,
t.); or, Grwst's (*w.*) summit.
 PEN-RICE, -REES, head of the fleeting

[124]

PENR

PENV

- ground, (*reese*, to flit or slide away),
Pr.; ? i.q. PARKANRISE.
 PENRITHEN, ? fern (*reden*) end or
 top ; *or, i.q.* PENDRATHEN.
 PEN-ROOSE, -ROUSE, red (*rooz*) head,
or top, or field ; or, i.q.
 PEN-ROSE, *o.* -ROS, head (*pen*) of the
 moor, *R. W.*, of the valley *or* moss,
Pr., of the heath, *T.*; hill of the
 heath, *Wh.*
 P. BURDEN, BURDON'S PENROSE.
 P. SOPHIA, SOAPER'S PENROSE.
 P. UD-D, -DA, ? UDY'S PENROSE.
 PENRUKE, ? ? Rieuks' (*a.*) summit.
 PENRYN, a curled head, *Car.*; head
 of the river channel (*ryne*), *or*
 promontory (*rhyn*), *Pr.*; ? hill

- PENTAFRIDDLE, *i.q.* FENTAFRIDDLE.
 PENTANE, ? *i.q.* FENTON.
 PENT-ANGO, -ENGOE, ? the smith's
(gof), or wood (coat) well (fenten).
 PENTARGAIN, I DURGAN point.
 PENTARGEN HILL, ? the head-dragon
(pendragon) or supreme ruler's
hill; or, silver (archans) well hill.
 PENT-AVALE, -AVALL, -ENVALL, the
 head *or* chief (*pen*) good *or* con-
 secrated (*da*) spring *or* well, *H.* ;
 the source (*fenten*) of the FAL.
 PENTEARTH, ? bear's (*arth, B.*) well.
 PEN-TELLA, -TILLY, ? = *parc en teile*,
 the manure close; *or, elms' (elau)*
 well (*fenten*).
 PENTELVADDEN, ? the spring on the

(<i>rhyn</i>) end.	
P.-E BRYN, -FOREIGN, or -FORRYN, the court of Penryn, <i>Wh.</i>	little (<i>vadn = man</i>) moor (<i>hal</i>).
PENSAGOLLAN, ? NA NSA GOLLAN head, summit, end, or field.	PENTENHALE, ? moor spring.
PENSCAWN, ? elder-tree (<i>scauen</i>) end.	PENTER., <i>n.f.</i> , <i>i.q.</i> PEN-DER, or -TIRE.
PEN-SCOMBE, -SECCOMBE, ? head of the dry (<i>sech</i>) valley (<i>comb.t.</i>).	PENTESCOOKBE, ? Penter's, <i>Or</i> the well (<i>fenten</i>) below (<i>is</i>) vale.
PENSHANDY, ?? the springs (<i>fenten-s</i>) near the house (<i>an dy</i>).	PENTHOGA, ? ? cave (<i>ogo</i>) spring.
PENSI-GILLIS, -QUILLIS, head of the dry copse (<i>celli</i>), or dry hill of wood, <i>T.</i> ; ? <i>goles</i> , a bottom or vale.	PENTILLIE, =penteau, the master's, or head of the family, <i>Pr.</i>
PENSIGNANCE, head of the dry valley (<i>nans</i>), <i>R. W.</i>	PENTINNEY, camp (<i>dinas</i>) of the head, or principal camp, <i>M'L..</i>
PENSILVA, ? look-out (<i>svlva, w.</i>) sum- mit or height.	PENTINICK, ? <i>i.q.</i> PARK AN DANACK.
PENSIPPLE, chapel (<i>seipeal, ga.</i>) hill, <i>Beal</i> ; ? head of the dry pool (<i>pol</i>).	PENTIRE, the head-land (<i>tir</i>), <i>Pr.</i>
PENSIZE, ? parched (<i>syhys</i>) end.	P.-GLAZ, -GLAZE, the green (<i>glas</i>) headland or promontory.
PENS-KEN, -SKIN, <i>i.q.</i> PENESKYN.	PENT-ELL, -LE, ? hole (<i>tol</i>) point.
PENSTR-ASE, -AYS, -AZE, ? <i>i.q.</i> PARK STERRES, or,	PENTON CROSS, ? the [village of the] spring at the cross roads.
PENSTRASS-A, -OW, head of the springs (<i>stret</i> , a fresh spring), <i>T.</i>	PENTONWARRA, the higher (<i>wartha</i>) spring (<i>fenten</i>).
PENSTRA-W, -Y, ?? the field (<i>parc en</i>) below (<i>is</i>) the oaks (<i>derow</i>) or house (<i>tre</i>).	PEN-TOWAN,-TUAN,-REWAN,-TEWYN, head of the sand-banks (<i>Pr.</i>), or hillocks (<i>Po.</i>), or heaps (<i>C.</i>).
PEN-STROAD, -STRODE, -STRODD, ? ? springs head.	PENTREA, <i>i.q.</i> PEN-DREA, or,
PENSTRUTHAL, ?? the end below (<i>is</i>) the foot (<i>troed</i>) of the moor (<i>hal</i>).	PENTREATH, head of the sands (<i>traith</i>), <i>B. W.</i>
	PEN UCHEL Corr, the lofty hill in the wood; (<i>now LOSTWITHIEL</i>), <i>Cam.</i>
	PENVE-ARN, -RN, ? alder or mast (<i>gwern</i>) head; or, <i>i.q.</i> PARK WARNE.
	PENVENT-ENNEW, -INUE, -YNYOWE, <i>i.q.</i> PENFENTINOW.

PENVER, *i.q.* PARK AN VEAR.
PENVERANCE, ? crows' (*bran-s*) top.
PENVERE, great (*mear*) headland.
PENVERGATE, ? the *gate*, or wood (*coat*) by the great field (*parc an vear*).
PENVETH, *i.q.* PENBEATH.
PENVETHAS, *i.q.* PENWETHAS.
PENVIVIAN, ? VIVIAN'S head *or* end.
PENVOARN, ? *i.q.* PENVEARN.
PENVOR, ? great (*maur*) headland.
PENVORDER, ? higher (*wartha*) head.
PENVORES, ? *i.q.* PARKENGWARRAS.
PENVOSE, head of the intrenchment *or* ditch (*fos*), *Pr.*
PENVOUNDER, *i.q.* PENFOUND.
PENVRANE, head of the rookery, *Po.* ; ? *i.q.* PARK AN VRANE.
PENWAR-DEN, -REN, ? PENVOARN.
PENWARNE, ? *the same*; head of the alder-trees (*gwern*), *Pr.**
PENWARTHA, the higher (*wartha*) head *or* hill, *T.*
PENWATER, ? ? head of the *water*,
PENWELL, ? ? high (*uhel*) head.
PENWEN-ACK, -NICK, ? ? white *or* marshy (*winnic*) head.
PEN-WENHAM, -WINNAM, ? PENWINE meadow (*ham*).

PEN-WETHAS, -WITHERS, ? = *parc en guedhar-s*, close of the wether-sheep.
PENW-IN, -YN, ? *i.q.* PENAWIN.+
PENWINDLE, I *i.q.* PARK VINTAL.
PENWITH, ? the promontory of blood (*guit*).
PENWITHEN, I *i.q.* PARK AN VETHAN.
PENWITHICK, woody (*withic*, *R.W.*) end.
PENWORTHA, *i.q.* PENWARTHA.
PENWORVAL, ? whale's (*morvil*) head.
PENWYTH, ? head of the wood (*gwyth*), *R.W.* ; *or*, *i.q.* PENWITH.
PENYGADER, a chair (*cadar*) form of hill, a terrace, *w.*, *R.W.* ; ? pirate's (*ancredour*) point.
PENYMAEN, *i.q.* PENMAIN.
PENYODE, ? ? upper (*uch*, *w.*) end.
PENYQUINDLE, ? *i.q.* PENWINDLE.
PENZANCE, holy (*sans*) headland. ||
PENZ-ER, -OUR, gull (*zethar*) headland, *T.C.* ; *or*, water (*dour*) head.
PEPPER, n.f., ? = *piber*, baker.
PERBULLAR., ? *i.q.* PARK BILLIE&
PERCAMLYN, ? Hamlyn's close.
PERCENT, *i.q.* BOSANT, C.
PERCOCK, ? cuckoo's (*cog*) close.
PERCONGER, *conger-eel* cove (*porth*).

* = *Pen warn nan*, head of the alder-tree valley, *T.*; head *notice* *or* summons (*gwarnya*, to warn), *H.*; a head beloved, *Sc.!!*

† "PENWIN is the beloved (*t.*) head *or* promontory ; but properly, *pen gwynsa* (?) is head *or* chief wine," *H.!!* ? white *or* fair end.

‡ This hundred is named after its most prominent feature the LAND'S END, "called by the British bards *or* poets PENRHINGUARD, *i.e.* the promontory of blood ; by their historians, PENWITH, *i.e.* the promontory to the left (*chwith*, *w.*); by the Saxons, PENWITH-STEORT, *steort* with them signifying ground stretched into the sea; and by the inhabitants in their language, PEN VON (?) LAZ, *i.e.* the end of the earth," *Cam.*, *or* "headland of slaughter (*las = ladh*)" *Wh.*; this is given by *Leland* "PENWOLASE, *id est*, infimum caput," the last head or promontory ; and by *Carew PEDN LAAZ*.—Other renderings of PENWITH : "head of the Ashen-trees (*enwith*)," *Car.*; "head of the breach *or* separation" (*gwyth*), *Gw.*, *Pr.*, *Po.*; "head of the island" (*uict*), *Bax.*; "high *or* conspicuous (*guydh*) promontory," *B.*; "? *i.q.* *fenwith*, the end," *Po.*

|| The saint's head, *Car.* ; "that this is the right name appears from the arms of the town, which are S. John Baptist's head in a charger," *Bp. Gibson*, ! ! head of the Beira or sacred (*sans*) district, *Beal*; head of the bay

(*sans*), *T.*, *Pr.*; bay of the head, *Wh.*; head of the *sands*, *Cam.*; head of the channel (*savas*), *Gw.* ! *c.d.* St. Mary ; *o.* St. Nicholas.

[126]

PER

PET

PERCOSE, ? cheese (*caves*) close.
PERCOTHEN, *i.q.* PORTHCOTHAN.
PERCOTHY, ? *i.q.* PARK GOOTHA.
PERCRESSA, *i.q.* PORCRASSA.
PERCUL-A, -LAS, *i.q.* PARK GULLAS.
PERCURTIS, ? Curti's close (*parc*).
PERDREDDA, ? the traitor's (*trayta*,
Pr.) field (*parc*) ; or, *i.q.* PADERDA.
PEREAVE, ? summer (*haf*) field.
PERELMAN, ? HELMAN close.
PEREM, *B.m.*, ? *i.q.* Abraham.
PERGAL, ? *i.q.* PARK HAL.
PERGUARRA, ? *i.q.* PARK WARRA.
PERGWINS, ? *i.q.* PARK AN GWENS.
PERHILLICK, ? withy (*helic*) close.
PERICLES BAY, = *porth eglos*, church
cove, *N.*
PERIL PARK, ? *i.q.* PARK PRILL.
PER-IN, -YN, *i.q.* PENRYN.
PERIOCK, ? pig (*yoch*, *B.*) close.
PERKIBET, ? newt (*ebbet*) close.
PERKILLA, the hidden (*celes*, to con-
ceal) cove (*porth*), *N.*
PERKIN, *n.f.*, ? lamb (*can*) close.
PERLEDAN, *i.q.* PARK LEDDAN.
PER-LEEZE, -LESE, -LEZE, ? *i.q.* PARK-
LESS, or BORLASE.
PERLINE, ? = *perlan*, an orchard,
R.W. ; or, *i.q.* PELLEAN.
PERLINNEY, *i.q.* LINHAY PARK.
PERLINYER, ? *i.q.* PARK LANYER.
PERLO, ? *i.q.* PORTLOE.

PERNAGGIE, the broken port (*agenss*,
to break; *agenoc*, fall of cracks), *N.*
PERNANCE, valley (*nans*) close.
PER-OSE, - ROSE, -ROWS, ? *i.q.* PEN-
ROSE, or PARK EN ROWS.
PERPITCH, ? little (*bich*) cove.
PERPOL, ? pit or pool (*pol*) close.
PERRAN AR WORTHAL, Perran parish
of the manor of ARWOTHEL.*
P. PORTH, Perran bay (*porth*).
P. UTHNO, Perran parish of the
manor of UTHNO.*
P. VOSE, ? cove (*porth*) of the (*an*)
intrenchment (*fos*).
P. ZABULO, Perran in the sand.*
PERROW, ? = *perwith*, pear trees, *w.*
PERRUP-A, -ER, *i.q.* BAREPPA.
PERRY, *n.f.*, ? = *bre*, a hill.
PERR-YMAN, -IEM, *n.f.*, ? *i.q.* PEREM.
PERSGUIDDLE, ? close (*parc*) under
(*is*) the wilderness-piece (*gwydd-*
wal, *w.*).
PERT, *n.f.*, ? = *perth*, bush.
PERTHCOLUMB, *i.q.* PORTHCULLUM.
PERTHILLICK, ? willow (*helic*) bush.
PERTHSASNAC, Saxon's cove (*porth*).
PERVELLIN, ? mill (*melin*) close.
PER-WENNACK, -WINNICK, marshy
(*winnic*) close (*parc*).
PETATSON, ? Petite's down (*oon*).
PETHER-, PETHY-BRIDGE, *n.f.*, ? St.
Petrock's bridge.

PERLUTES, midwife's (*lavethas*) close (*parc*).

PERMAYNE, *i.q.* PARK MAINE.

PERMELLIN, mill (*melin*) port ; or, yellow (*melyn*) cove *N.*

PERMEWAN, *n.f.*, ? St. Mewan's cove.

PERMIZ-EN, -ZEN, ? = *Porth Moesen*, Moses's cove, *N.*

PETHERICK, from St. Petrock, *p.s.*

PETHERNION, ? the boundary (*eir-ionyn*, *w.*) bush (*perth*).

PETHERWIN, from St Paternus (*p.s.*, *T.*) the little (*vean*).

PETHICK, *n.f.*, from PETHERICK.

PETT, PETTET, PETTY, *n.f.*, *o.*
PETITE = *le petite*, the little, *f.*

*The patron saint of the three PERRAN parishes is St. Pieran (O.), the Irishman (*Cornice*, *gwidhal*, *godhal*, *wodhal*), from whence, possibly, ARWORTHA.L, in the 14 cent. ARWOTHEL; others say this is "upon (*ar*) the noted (*woth*) cliff or height (*hal*)," Pr.; "upon the noted river (*heyl*)," Wh.; upon (*arwarth*) the salt-water-river (*heyl*), or estuary (*el*, an arm of the sea), Ped. The chief village in this parish is "PERRANWELL, so called from a chalybeate spring," D.G.—UTHNO is "the high bare place, or naked exposure," Pr.; or " = *edn*, narrow," T.C.—ZABULO is from the middle latin *sabulum*, sand. Leland who speaks of "RYVIER absorptum a *sabulo*," calls the parish ST. PIRANES IN THE SANDES; *Cornice*, PIERAN IN TRETH, Wh.

[127]

PET

STVDII
SALAMANIiNi PLA

PETTIGREW, ? crane's (*grew*, Pr.) bush (*perth*).

PETVIN, *n.f.*, from PETHERWIN.

PEVERELL, *o.n.f.*, *pevr*, fair, *w.*, *R. W.*; -ELL, diminutive.

PEZZACK, *n.f.*, ? *i.q.* BEZACK.

PHARNISSICK, ?? lower (*isach*) furnace (*forn*), or alders (*fearn*, *i.*).

PHILLACK, from *p.s.* St. Felicitas, O.*

PHILLEIGH, from *p.s.* St. Filius, O. *

PHILLPOTTS, PHILPS, *n.f.*, the son of Philip (*a lover of horses, gr.*).

PHIPPEN, little (*en* = *vean*) PHILIP.

PHYSICK, *n.f.*, ? from TREVISICK.

PICCE, ? little (*bich*) enclosure (*hay*).

PICKEN PARK, ? beacon, or little (*bichen*) close (*parc*).

PICKENS, ? little [close]s; or = park *eanes*, lambs' close.

PINCET, ? dry (*sech*) end (*pen*).

PINCH, ? *i.q.* PARK EANES.

PINE, *n.f.*, ? = *bihan*, little.

PINGAR, ? *i.q.* PARK AN GEAR.

PINGLES, ? PENGELLY'S [field].

PINGLESTONE, ? P. enclosure (*tun*, *s.*).

PINK CARNE, ? the wry-neck (*pin-nick*, Po.) rock or rocks (*earn*).

PINKEY, ? wry-neck close (*hay*).

PINKSKIN, ? *i.q.* PARK HOSKEN.

PINNACOMBE, ? Pinnock's vale.

PINNA PARK, ? Penna's close.

PINNATON, ? Penna's farm (*tun*, *s.*).

PINNECK, ? pine (*pin*) [grove].

PINNIONS, ? *Ap Enion's* (*w.*) [field].

PINSDON, ? Penna's hill (*dun*).

PINSEY, ? Penna's enclosure (*hay*)

PINSKIN, ? *i.q.* PENHESKIN.

PISKEY-, PISCAY-, PIXEY-PARK, fairy

PICKLAND, ? shepherd's (*bigel*) land.
PIECE A PIECE, ? rick (*dise*) piece.
PIGGY NELL, ? *i.q.* PARK EN HELL.
PIG LOOSE, ? *i.q.* PARK CLOSE.
PIGScombe, ? bush (*bagas*) vale.
PIGSDON, *d.d.* PIGESDONE, ? bush
(*bagas*) hill (*dun*).
PIKES PARK, ? bush close (*parc*).
PILL, the salt-water trench, or little
harbour, *Pr.*; the creek, *Wh.*; or =
pil, a hillock, mound; *or, pol*, a
pit, pool.
PILLANCE, ? lambs' (*eanes*) PILL.
PILL-AS, -ARS, -ERS, -OWS, -OWES, -S,
i.q. PELLARS.
PILLATON, *d.d.* PILETONE, ? the PILL
enclosure (*tun*); *p.s.* St. Odulphus,
O.
PILLER PARK, ? *i.q.* PARK BILLIER.
PILLIANATH, ? ? wormwood (*fuelein*),
or pebble (*bilien*) heath.
PILLORY, *i.q.* PULLERY.
PISEY, ? dry (*sech*) PILL.
PILVER, ? great (*mear*) PILL.
PINARD, *n.f.*, ? *i.q.* PENNARD.

close.
PISTAIL COVE, waterfall (*pistyll, w.*)
cove, *Po.*
PITCHER, *n.f.*, ? ? *i.q.* BOWGEHEER.
PITCH PARK, ? little (*bich*) close.
PITHEM, ? pit or hole HAM.
PITNEY, ? the pit close (*hay*).
PIT PRAZE, pit meadow (*pras*).
PITPRY, clay (*pri*) pit.
PITSLEW-ERN, -REN, ? fox (*luern*)
holes.
PITTEN PARK, the *pit* close.
PITT-ICE, -IES, ? pit closes (*haies, f.*).
PITTON, pit farm (*tun, s.*).
PITTY, pit close (*hay*).
PITYME, ? ? Amy's grave (*bedh*).
PLACE, *o.* PLAS, the palace, mansion,
place (*plas*).
PLAIN AN GUARY, PLANENGWARY,
PLENGWARY, the level place or
plain of sport and pastime, *B.*;
the plain floor or stage for the
play (*guare*), *Ped.*
PLAIN PARK, ? playing close (*parc*).
PLAINPLACE, ? = playing place.

* According to Whitaker, St. Piala, Philley, Fellye, Phelack, Felack, Felix, or Felicitas came from Ireland
A.D. 460. Dr. Oliver gives the name of the patron saint of PHILLEY, alias FILLYE, Bt. *Filius de Eglosros*.
Dr. Pryee gives "PHILLACK, = *pill ick*, the village near the harbour."

PLAINS, ? = *pol eanes*, lambs' pool.
PLAIN SANCTU'ARY, the playing [field]
near or belonging to the church.
PLAIN STREET, ? smooth road ; *or* =

POLATH-A, -ER, ? Uthr's (w.) pool.
POLAUGHAN, *i.q.* POLLAWGHAN.
POLBARROW, tumulus pool.
POLBATHICK, pool of the coins (*bath*,

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

poi an stret, the spring pool
PLAMING, *n.f.*, ? *i.q.* FLEMMING.
PLANE, ? *i.q.* PELAYNE.

PLASH, puddle, pool, swamp, bog, marsh ; also, *i.q.* PILLAS.
PLASH CROFT, swampy croft, *T.C.*
PLASHFORD, ? ford at the swamp.
PLASH TOWN, muddy town-place [field], *W.B.*
PLAS NOUN, the palace (*plas*) of the monk (*nonnus, lat.*), *Wh.*
PLAUNDER, ? = *plann-dir*; planted field, *R.W.* ; or, launder field (*parc*).
PLAYDY, = *plaidey*, partitions, *w.*, *R.W.*
PLAYER, *n.f.*, ? = *pol heir*, battle pool.
PLEA-, PLE-TON, ? *i.q.* PILLATON.
PLINT, PLYNT, *i.q.* PELYNT.
PLISHAY, PILLAS close (*hay*).
PLOD MEADOW, miry meadow.
PLOSH, PLOSHET, PLUSH PARK, PLUSHA, PLASH close.
PLOT, ? = *pol hoet*, duck pool.
PLOWDEN, *n.f.*, ? *i.q.* PLUDN, the pool, *Bl.* ; ? = *pol vean*, little pool.
PLOWSDON, PILLAS or PLOSH hill.
PLUM-B, -P, *pump* [field].
PLUMIER, ? dove-cot (*clomiar*) close (*parc*).
PLUSSIN, ? *little (vean)* PLOSH.
POAD, POAT, PODE, *n.f.*, ? = *bod*, a kite, *w.*, a messenger, *s.*
PODBRANE, ? *i.q.* BODBRANE.
PODESTOC, *d.d.*, ? PODES place (*stoc, s.*) ; now POUNDSTOCK.
POFFALAND, ? people's (*pobyl*) enclosure (*lan*) ; or, pebble (*pabol, s.*) land.
POKE TOR, ? ? Puck's peak.
POLAGENNA, ? the pool or pit (*pol*) at the mouth or opening (*genau*).

a coin), *C.*
POLBITHEN, head (*pol*) of the meadow (*bidhen*), *Gw.* (?).
POLBEROCK, ? *i.q.* POLBROCK.

POLBERR-O, -OW, ? *i.q.*
POLPERROW.

POLBORDER, ? ? traitors' (*bradwr*) p.
POLBRAGES, ? kites' (*barges*) pool.
POLBRE-AN, -EN, ? hill (*bryn*), or tree (*pren*) pit or pool.
POLBRIDGE, ? ? pool of counsel (*brys*).
POLBRO-CK, -KE, -OK, ? hoar-frost (*barrug, w.*), or badger (*broch*), or *St. Breock's* pool.
POLCA-IRN, -RNE, rock pool.
POLCAN, ? white or song (*can*) pool.
POLCARNICK, rocky (*carnic*) pool.
POLCATT, ? battle (*cad*) pool.
POLCOAT, forest (*coat*) pool.
POLCOCKS, ? red (*coch*) pools.
POLCONLA, ? ? the pool or pit (*pol*) with the rail (*canllaw, w.*).
POLCOVERACK, COVERACK pool.
POLCREBO, ? GREBAR pool.
POLCREEK, ? mound (*creeg*) pool.
POLDAWS, ? sheep (*daues*) pool.
POLDEN, ? *i.q.* PLOWDEN.
POL-DEW, -DUE, *d.d.* -DUH, *e.d.* -DU, black (*du*) or God's, or David's (*Du*), or south (*dehou*) pool.
POLDICE, ? stack (*dise*) pool.
PoLDisTRA, ? home (*tre*) POLDICK.
POLDORY, ? watery (*douric*) pit.
POL-DOSE, -DOWSE, *i.q.* POLDAWS.
POLDOURIAN, ? pool of the shield (*tarian, w.*).
POL-DOWER, -DOWR, water (*dour*) pit or pool.
POLDREA, homeward (*adre*) pool; or, pool by the house (*tre*).
POLDRISSICK, briery (*dreisic*) pool.
POLDROAS, pool by the door (*daras*).

POLAND, *n.f.*, ? pool field (*land*, *s.*).
POLANNES, ? lambs' (*eanes*) pool.
POLARVAN, ? St. Rumon's pool, *W.H*

POLEADRICK, I Ydroc's (w.) pool
POLEAN, ? lamb (*ean*) pool.
POLECACK, ? dung (*cac*) pit.
POLEGRASS, ? ? dry (*cras*) pit.

[129]

POLE

POLEMARTIN, ? Martin's, or lake (*mer-thyn, a.*) pool or pit.
POLENDRA, HENDRA pool.
POLENNICK, ? ? moist or wet (*lynnic*) close (*parc*).
POLEO, *i.q.* POLLOE.
POLERRY, ? pool field (*eru*).
POLESCAT, *d.d.*, ? the pit or pool below (*is*) the wood (*coat*).
POLESKAN, ? sedge (*hescen*) pool.
POLEY'S PARK, ? ? broad (*les*) pool close (*parc*).
POLGA, ? smith's (*gof*) pool or pit; *or, i.q.* POLECACK.
POLGANOGO, *i.q.* POLKANOGOU.
POLGARTH, ? pool of the enclosure (*garth*), *R.W.*
POLGARVIS, outer (*aves*) castle (*caer*), or rock (*carn*) pool.
POLGA-SICK, -SSICK, -ZECK, ? dirty (*gassic*), pool; *or*, mare's (*caseg*) p.
POLGAVER, goat's (*gavar*) pool.
POLGEAR, castle (*caer*), or green (*gear*) pool.
POLGEEL, ? leech (*gel*), or horse (*cefil*), or retreat (*cil*) pool.
POLGIGGA, ? the fools' (*guccy*) pool.
POLGIGGAN, ? kitchen (*cegin*) pool

POLK

POLGITRTAS, ? camps' (*caer-s*) head, *M.L.*; ? castle (*curtis, m. lat.*) pool.
POLGUTTER, cess pool, *m.c., W.B.*
POLGWANA, ? *i.q.* PORGWANA.
POLGWARRA, ? higher (*gwartha*) pool.
POLGWINS, ? windy (*gwens*) pool.
POLHAL, *d.d.*, MOOT OT hill (*hal*) pit *or* pool; *or, i.q.* POLWHELE.
POL-HARMAN, -HERMON, -HORMON, ? long (*hir*) stone (*men*), *or* St. German's pool.
POLHAY, ? pool close (*hay*).
POLHEA'TH, ? pool heath, *or* heath p.
POLHENDRA, HENDRA'S pool, *B.*
POLHERN, iron (*hern*) pool, *R. W.*
POLHERNOU, ? ? pool corners (*cornou*).
POLHIBBET, newt (*ebbet*) pool.
POLHILL, ? ugly (*hyll, w.*) pool, *R.W.*
POLHILSA, ? Elisau's (*w.*) pool.
POLHOLME, ? holly (*holm, m.c.*) pool.
POLHUEVERAL, ? kid's (*cevere*)l pool.
POLICY, ? St. Issey pool.
POL,-IGEY, -INGEY, ? *i.q.* BOLINGY.
POLINGARROW, ? cattle (*gwarhog*), *or* stag's (*carow*) pool (*polan.*)
POLISCOURT, ? underwood (*is goat*) p.
POLJEW, *few's* pool, *C.*; black (*zu =*

POLGLA-CE, -S, -SE, -ZE, the green (*glas*) top or pool, *Pr.*
 POLGI.FRSE, ? ? church (*eglos*) pool.
 POL-GOADA, -GODA, ? wood (*coat*) pit or pool close (*hay*).
 POL-GOODH, -GOOTH, -GOTH, the old (*coth*) pits, *Pr.*; old pit, *J.B.*; ? goose (*godh*) or wood (*coat*) pool.
 POLGOON, down (*gwon*) pool.
 POLGORRON, St. Guron's pool.
 POLGOVER, a rivulet (*gover*) pool, or head of the rivulet, *B.*
 POLGR-AIN, -EAN, -KEN, -ENE, gravel (*grean*) pits, *Pr.*, ? pit (*pol*).
 POLGRAY, ? cattle (*gre, w.*) pool.
 POLGREER, ? shoemaker's (*cereor*) p.
 POLGRIGGONS, ? pool of the gins (*croccan-s*) pool.
 POLGRINNA, ? cranes' (*garanou*) pool.
 POLGUIN, white (*gwyn*) pool.
 POL-GUM, -GUMB, ? pool COMBE.

du) pool, *J.B.* ; *zew*, a bream, *Pr.*
 POLKANOGOU, ? ? close (*parc*) of the (*an*) cave (*ogo*).
 POLKEA, ? hedge (*ce*) pool
 POLKEATH, ? captive's (*eaeth*) pool.
 POLKEEVES, the drinking pool, *Po.*; (? *kieve*, a basin, *m.c.*)
 POLKERE, ? *i.q.* POLGEAR.
 POLKERNICK, rocky (*cernic*) pool.
 POLKERRIS, ? Kirys or Cirusius's (*m.s.*) pool, *Lh.*; or = *pul kerriss*, lowest stream, (*R.*), *B.*
 POLKERTH, ? quaking (*creth*) pool
 POLKIL, the pit in the slip or neck (*cil*) of land, *B.*; ? cell pool.
 POLKILLICK, ? ? cock (*celioc*) pit.
 POLKIN-GHORNE, -HORN, pool with (*gan*) iron (*hoern*), *H.*; chalybeate or medicinal pool, *Pr.* ; ? = *parc an gwarn*, the alder close.
 POLKIRT, ? tinker's (*ceard*) pool.

[130]

POLK

POLP

POLKYTH, ? *i.q.* POLKEATH.
 POLLADRAS, ? bramble (*dreis*) pool.
 POLLAMOUNTER, the pool or mire under the bill, *Po.* ; ? *Maunder* or beggar's pool; *mawn dir*, peat land, *w.*; PILLAMOUNTAYNE, *Nord.*
 POLLANDS, ? lambs' (*eanes*) pool.
 POLLANGHAM, pond (*polan*) meadow (*ham, t.*); or, crooked (*cam*) pond.
 POLLAN NY, ? ? little-ewe-lambs' (*oenig, w.*) pool; or pond (*polan*) close (*hay*).
 POLLANVEOR, ? great (*mear*) pond.

POLMANTER, *i.q.* POLLAMOUNTER.
 POLMARH, horse (*marh*) pool, *Pr.*
 POLMARKIN, ? Merkin's (*d.d.*) pool.
 POLMARTH, the wonderful (*marth*) pool, *Pr.* ; ? open (*mathr, w.*) pool.
 POLMARY, ? Meore's (*f.s.B.m.*) pool
 POLMASE, ? field (*maes*) pool.
 POLM-ASICK, -ASK, -ESK, the top (*pol*) or upper field, *Pr.* ; ? stinking (*musac*) pool.
 POL-MAUGAN, -MAWGAN, great (*ntog-an*) pool, *Pr.*; ? St. Mawgan's pool.

POLLAPHANT, the top (*pol*) spring or fountain (*fenten*), *H.*; ? spring pools or pits.
 POLLARD, ? high (*ard*) pool.
 POLLARIAN, *i.q.* POLURRIAN.
 POLLAVAS, the pool outside (*aves*).
 POLLAWGHAN, ? *i.q.* POLYOGAN.
 POLLAWYN, joyful (*lowen*) pool, *R. W.*
 POLLBRANDY, ? crow (*bran*) house (*ty*), *i.e.* rookery pool.
 POLL BROWN, rush (*bruin*) pool.
 POLLEAN, full (*len*) pool, *Pr.* ; river (*lin*) pool, *M'L.* ; ? *i.q.* POLEAN.
 POLLEDAN, broad (*ledan*) pool.
 POLLEOWE, *n.f.*, *i.q.* POLLOE.
 POLLESCAN, *i.q.* POLESKAN.
 POLLFRY, ? *i.q.* POLPRY.
 POLLGLESE, *i.q.* POLEGLESE.
 POLLGREASE, ? middle (*cres*) pool
 POLLGREEN, *i.q.* POLGRAIN.
 POLLICK, ? flat-stone (*lech*, *B.*) pool.
 POLLINDRA, *i.q.* POLHENDRA.
 POLLINGSHIRE, ? artizan's (*sair*) pond.
 POLLINNY, ? LINNEY close (*parc*).
 POLLIVEDEN, ? *i.q.* POLBITHEN.
 POLLIWIDDEN, little (*widden*, *m.c.*) pit or pool, *W.B.* ; or, *i.q.* POLWIN.
 POLLOCK, *n.f.*, ? calf's (*loch*) pool.
 POLLOE, ? the same ; the pools (*pl.*), *J.B.* ; or, sheltered (*hleo*, *s.*) pool.
 POLL PARK, ? pool close (*parc*).
 POLL STACK, ? stack pool.
 POLLVA, ? pool place (*ma*).
 POLLY JOKE, ? heifer (*ledzhek*) pool.
 POLLYNE, I linen (*lien*) pool; or, *i.q.* PELAYNE.
 POLLY VELLYN, *i.q.* POLMELLIN.

POL-MEAR, -MEARE, -MEER, great (*mear*) pool or pit, *Pr.*
 POLMELLIN, mill (*melin*) pool.
 POLME-NA, -NNA, -NNOW, ? monk's (*manach*), or monks' (*menech*), or stony (*maenic*), or little (*menou*) p.
 POLMENAS, ? nun's (*manats*) pool.
 POLMENN-ER, -OR, ? long (*hir*), or battle (*heir*), or boundary (*or*) stone (*maen*) pool.
 POLMORGY, ? dogfish (*morgi*) pool.
 POLMOR-LA, -LAR, -LE, ? sea place (*mor-le*, *R. W.*), or sea calf (*morlo*, *w.*) pool.
 POLMORLAND, ? moorland pool.
 POLMORVA, marsh (*morva*) pool.
 POLNEY, ? pond (*polan*) close (*hay*).
 POLNICK, mossy (*neag*, *B.*) pool
 POLOSTOC, cap-like headland, *Bl.* ; ? =*pen losteg*, fox head.
 POLPARROW, ? *i.q.* POLBARROW.
 POLPATES, ? lunatic's (*badus*) pool
 POLP-EA, -Y, *i.q.* POULPEA.
 POLPE-AR, -OR, ? great (*mear*) pool.
 POLPENGY, the pool at the head (*pen*) of the field (*ce*), *J.B.*, or end of the house (*chy*), *R. W.*
 POLPENN-ICK, -Y, ? PENNICK'S, or nipple (*pennig*, *w.*) pool.
 POLPENWITH, the pool at the head of the breach or separation, *Pr.*
 POLPERR-O, -OW, sandy (*para*, *T. ?*) or mud (*pri*, *Bond*) port (*porth*); *Le.*
 POUL PIRRHE, Paul's pier or quay, *Wh.* ; ? *i.q.* POLPARROW.
 POLPEVER, ? ? beaver (*befer*) pool.
 POLPI-DNICK, ? *i.q.* POLPENNICK.

POLPRY, clay (*pri*) pit, *Pr.*, or pool, *Bl.*; miry pool, *W.B.* ; pool-day, *B.*
 POLPUCKY, ? scarecrow (*bucca*) pool.
 POLPYZE, fish (*pisc*) pool, (now POLPERROW), *Jo.C.*
 POLQUEST, ? shelter (*guest*) pool.
 POLQUICK, ? head of the village (*gwic*), *H.M. W.*; ? village pool.
 POLREAG, the woman's (*gwrec*) pool.
 POLRIDMOTH, ? Rhydmarch's (*w.*) p.
 POLRO-AD, -DE, ? messenger's (*herod*, *w.*) or wheel (*rhod*, *w.*) pool or pit.
 POLROSE, wheel (*ros*) pit.
 POLROZZER, warrior's (*rhyswr*, *w.*) p.
 POLRUAN, ? St. Rumon's pool, *C.**
 POLRUDDON, head (*pol*) of the ford (*ryd*), *T.*; ? fern (*reden*) pool.
 POLRUNNY, ? the pool of charms or enchantment (*rhiniau*, *w.*)
 POLSCAD, ? underwood (*is goat*) pool.
 POLSC-ATH, -OATH, -OOTH, -OTH, ? boat (*scath*) pool.
 POLSCATHA, boats' (*scatha*) pool.
 POLSCOE, pool of the elders (*scaw*).
 POLSCO-PP, -VE, ? bishop's (*escop*) pool.
 POLSETHOW, southern (*didhiou*) pool, *J.B.* ; ? pool of the arrows (*sethow*).
 POLSEW, pool [sometimes] dry, or a tidal pool, *W.B.*; ? i.q. POLJEW.
 POLSHEA, ? dry (*sech*) pool.
 POL-SHEAS, -SKEASE, ? the dried up (*syhys, sychys*) pool.
 POLSKEWES, ? elder-trees' (*scow-s*) p.
 POLS-ON, -TON, ? Paul's town.
 POLS PARNICK, ? thorny (*spernic*) pool (*pol*), or close (*parc*).
 POISTAIRS, ? ? narrow (*striz, a.*) pool.
 POLSTANGY, muddy, sticky, stoggy pool, *W.B.* ; (*stanc, a lake*, *B.*)
 POLSTEAN, the tin (*stean*) pit, or miry pit, *Pr.* ; miry head, *Car.* ; tin pool

POLSTREATH, ? ? pool or cove (*porth*) of the fresh spring (*stret*).
 POLSTRONG, ? Sadwrn's (*w.*) pool.
 POLSUE, black (*zu = du*) pool, *Pr.*
 POL-TAIR, -TARE, -TER, ? the back (*der*), or oak (*dar*) pool.
 POLTARROW, ? bull (*tarow*) pit.
 POLTEGGAN, ? Digain's (*w.*) pool.
 POLTER-, POLTRE-WORGIE, ? POLTAIR. on (*war*) the river (*gy*), or cattle pound (*gwarchae, w.*)
 POLTESCA, = *pwall is goed*, pool below the wood, *C.*, ? *ti*, house.
 POLTICK, ? clear (*tec*) pool.
 POLTON, ? Paul's or pool town.
 POLTRAY, ? home (*adre*) pool.
 POLTREASE, ? bramble (*dreis*) pit.
 POLURRIAN, ? Urien's (*w.*), or boundary (*yrhian*), or silver (*arian*, *w.*) p.
 POLVADDEN, ? stone (*mael[d]n*) pool.
 POLVARTH, ? high or laughing (*gwarth*) pool; or, i.q. POLMARTH.
 POLVATHICK, i.q. POLBATHICK.
 POLVELLAN, mill (*melin*) pool, *C.*
 POLVENNA, ? lesser (*behenna*) pool.
 POLVENTON, spring (*fenten*) head or pool, *Pr.* ; ? i.q. PENVENTON.
 POLVETHAN, meadow (*bidhen*) pool.
 POLVIL-AN, -ION, ? snail (*melyen*), or pebble (*bilien*) pool.
 POLVORTH, ? road (*fordh*) pit.
 POLWAIN, ? white (*gwyn*) pool.
 POLWARTHA, higher (*gwartha*) pool
 POLWH-ARVEL, -EVEREL, ? kid's (*ceverel*) pool, *Pr.*
 POL-WHEEL, -WHELE, the pool work (*wheyl*), or top of the field (*gweal*), *Pr.* ; miry (*pol*) work, *Car.* ; head of the manor (*guel*), *M'L.* ;? field p.
 POLWILLOWS, ? pool of the willows.
 POLW-IN, -YN, white (*gwyn*) pool.

or pit, *B.*
POLSTOGGAN, muddy pool (*slogged, stuck in the mud*), *Jo.C.*

POLWINK, ? marshy (*winnic*) pool.
POL-WORTH, -WROTH, -WRATH,
? giant's (*wrath*) pool.

*Roman (*Ruan*) pool or port, *Po., Wh.*; the river (*ruan*) head or pool (*pol*), or the pool of the river, *Pr.*; the head (*pol*) of the steep or sloping (*rhiw, w.*) haven (*haun*), *M'L.*; a frosty (*rhew*, frost, *w.*) bottom or pool, *Sc.!* ? i.q. POLRUMAN (Lys- newth), *t.*, Henry IV, *Car.*

[132]

POLY

POR

POLYBLANK, *n.f.*, ? COW (*blanc*) pool.
POLYGLAIZE, ? *i.q.* POLGLEESE.
POLYMELLIN, *i.q.* POLMELLIN.
POLYPHUNT, *i.q.* POLLAPHANT.
POLYN, ? little (*vean*) pool.
POLYOGAN, ? p. of the cleft (*agen, w.*).
POLYWEN, ? the white (*given*) pool.
POL-ZATH, -ZEATH, -ZETH, dry pit, *Pr.* ; ? pool of the arrow (*seth*), or by the seat (*asedh*).
POLZ-EA, -A, ? dry (*sech*), or lower (*isa*) pit or pool.
POLZEAL, low (*isal*) pool.
POMEER, *i.q.* PARK- or POL-MEAR.
POME PARK, ? ? causeway (*born, a. B.*), or sledge (*born*) close (*parc*).
POMER-OY, -Y, *n.f.*, = pommeraye, *an* orchard, *f.*, *Lo.* ; or, *i.q.* POMBRE, *o.n.f.*, ? hill (*bre*) bridge (*pont*) ; or, POLMEROLA, *i.q.* POLMARY; or, PEMBR-E, -O, *Le.*
POND, *n.f.*, *I* = *pard*, a hollow, bottom, valley, *w.* ; or, *i.q.* PONT.
PONDHU, ? black (*du*) valley.
PONJARAVAH, bridge by the oak

PONSONGATH, or PONT ST. GARTH, ? bridge of the cat (*an gath*), *R. W.*
PONT, bridge (*pont, w.*); or, *i.q.* POND.
PONT-ABOYES, -BOY, -EBOY, ? = *pont de bois*, bridge by the wood, *f.*
PONT BALDWIN, Baldwin's bridge.
POOLE = *pol*, a pool, pond, a miry place ; mire, mud; a well, pit.
POOLER, ? long (*hir*) pool, *R. W.*
POOL-EY, -HAY, pool close (*hay*).
POOL HALL, ? pool moor (*ha/*).
POOL PARK, pool close (*parc*).
POOL VENTON, spring (*fenten*) pool.
POOR GAMES, ? games' *i.e.* playing, or outer (*ames*) close (*parc*).
POPE, *n.f.*, ? = *pab*, pope.
POPHAM, ? Pope's dwelling (*ham, s.*).
PORBUAN, *i.q.* PORTHPEAN.
PORCOLLAS, *i.q.* PARK GULLAS.
PORCRASA, *i.q.* PORTHRASSOU.
PORCULLUM, *i.q.* PORTHCULLUMB.
PORDENACK, ? hilly (*dinnic*) cove.
PORE, *n.f.*, ? = *peochaer*, peacemaker, *a.*
PORFELL, ? pasture (*porfa, w.*) field.
PORGUARNON, cove of the amphitheatre, *Bl.* ; (*guare, a play*).

place (*darva*), J.B.
PONJIO, black (*du, zu*) bridge, J.B. ;
? livy (*idzhio*) bridge (*pont, w.*) or vale.
PONS, bridge (*pons*).
PONSANBERTH, ? the bridge by the
grove (*an berth*), R.W.
PONSANDANE, the man's (*den*) bridge,
Bl.; *i.e.* foot bridge, T.C.
PONS AN MAIN OAR, the boundary
(or) stone (*men*) bridge.
PONSANMEDDA, ? the *meadow* bridge.
PONS-ANNOWTH, -ANOOTH, the (*an*)
new (*nowydh*) bridge, T.; *or*, bridge
by the naked (*noath*) place.
PONS-ARDEN, -HARDYN, -HARDY,
bridge of the steep (*ard*) hill (*din*),
S.G.; ? forest hill bridge, J.B. ;
or = *pont ardent*, burning bridge, *f.*
PONS-AVERRAN, -EYAREN, ? bridge
by the alders (*gwern, gwarn*), J.B.
PONS-BRITAL, -PRITAL, ? Brithail's *or*
Bartholomew's bridge.
PONSMAYNE, stone (*maen*) bridge.
PONSM-EOR, -UR, great (*mear*) bridge.

PORGWANA, *i.q.* PARK GWANETH.
PORKAN HILL, the hill of the port
or haven, *Dr.* ; ? *i.q.* PARKENHELL.
PORK-ELLIS, -ILLIES -LES, *gate*
(*porth*) of the grove (*celli*), *Po.* ;
? ELLIS close (*parc*).
PORKIDNICK, ? pullet (*idnic*) close.
PORK-LEDAN, -LIDDEN, *i.q.* PARK
LEDDAN.
PORLOE, the inlet *or* cove (*porth*) of
the tumulus (*low, t.*), *M'L.*
PORMEER, *i.q.* PARK MEAR.
PORMENNA, ? *i.q.* PARK MEANA.
PORMORRAN, ? woman's (*morwyn, w.*),
or whale (*moran, w.*) port, *N.*
PORNANVEN, the port of the stony
(*maen*) *or* rocky valley (*nant*), *Buller*
PORREPTER, *i.q.* PERRUPA.
PORSELLI, conger-eel (*sellii*) cove.
PORSKENTLE, ? *i.q.* BOSCUNDLE.
PORT-ALLAND, -ALLOW, TALLAND
bay.
PORT BULLA, ? *i.q.* PARK BULLA.

[133]

POR COR

PORTH KIS

POR CORNICK, ? rocky close (*parc*).
P. CUEL, ? work (*wheal*) cove.
P. EAST, ? *east, or* St. Just cove.
P. EATH, ? noisy (*aedd, w.*) Cove.
P. EITHEN, *i.q.* PARK EITHAN.
P. ELIOT, [Lord] Eliot's cove.
PORTEOUS, *n.f.*, ? *i.q.* PARK DEES.
PORTERS, ? *i.q.* PARK DARAS.
PORTEUR, ? *i.q.* PARK DOWER.
PORTGAVERN, ? *cavern, or* little goat

T.; PORTHIA PRIOR, the *prior's*
manor of PORTHIA.
PORTH-ILLY, -ILLA, Church (*eglos*)
cove, *Dr.* ; ? St. Helie's cove.
P. JOKE, ? the *shag or* cormorant
cove ; *or, i.q.* PORT ISAAC.
P. KEA, ST. KEA'S cove.
P. KERNICK, rocky (*cernic*) Cove.
P. KERNOW, v. PORCURNOW, the
cove surrounded by horn- (*corn*)

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

(*gavar vean*) cove.
 PORT-GUIN, -QUIN, white (*gwyn*), or wine (*gwin*) cove.
 PORTH, a gate, cove, bay, port, harbour (*porth, porh*).
 P. ALL-A, -AS, ? lower or bottom (*gollach, goles*) cove.
 P. ALLOW, TALLAND cove, *J.H.*
 P. ASKEL, ? ? thistles' (*ascall*) cove.
 P. BARN, ? Bran's cove.
 P. BEAN, little (*bichan*) cove.
 P. BEER, great (*mear, vear*) cove.
 P. CAUL, ? the cove where the wild cabbage (*caul*) grows, *R. W.*
 P. CHAPEL, *chapel* cove.
 P. COR, ? giant's (*caur*) cove.
 P.-COTHAN, -CUTHAN, Cathan's (*w.*), or wood-pigeon (*cudhan, w.*) cove.
 P. COTHERN, ? the hero's (*cadarn*) c.
 P. CRASSA, ? winding or crooked (*ceirsio, to wind, B.*) cove.
 P.-CULLUMB, -COLLUM, ? ? bare or naked (*llwm, w.*) hill or summit (*bar*).
 P. ELLICK, herring (*allec, B.*) cove.
 P. EN-NIS, -YS, island (*enys*) haven, *D.G.* ; now MOUSEHOLE.
 P. ENTHAN, ? St. Nectan's cove.
 P. ER-AS, -RAS, ? *i.q.* PARK DARAS
 P. ERROW, ? *i.q.* PORTHGURRA.
 P. EUE, ? David's (*Deui*) cove.
 P. GLA-S, -ZE, ? green (*glass*) cove.
 P.-GUARRA, -GWARTHA, higher Cove.
 P.-GWIDEN,-GWIDDEN,
 GWYDN,white (*gwydn*) cove.
 P. HOLLAND, *iq.* PORTHOLLAN.
 P. HORN, iron (*haiarn*) gate (*porth*), *Car.* ; haven (*haun*) gate, *M'L.*
 P. HOSKEN, ? *i.q.* PARK HOSKEN.
 P.-IA, -IA, -EA, St. Ive's (*Ia*) port,

like hills, *Bl.* ; *Kernow*, Cornwall; *earnow*, rocks.
 P. KERRIS, ? ? cherry (*ceiroes, w.*) cove.
 P. KIDNEY, ? dinner (*cidnio*) cove.
 P. KILLIER, *i.q.* PERKILLA.
 P. LEA, ? flat-stone (*lech*) cove.
 P. LED-AN, -DAN, ? wide (ledan) cove.
 P. LEVAN, *i.q.* PORTLEVAN.
 P. LISPIN, ? little (*bian*) PORTLEASE.
 P-LOE, -LOO, port of the pond (*lo*), or of dust (*llwch, w.*), *N.* ; *i.q.* PORLOE.
 P. LUN-EY, -Y, ? LAWNEY Cove.
 P. MEL-L1N, -LYN, -ON, ? Mill (*melin*), or yellow *melyn*), or MULLION cove.
 P.-MERE, -MEAR, ? great (*mear*), or lake (*mere, t.*) cove.
 P. MEW, ? ? great (*mu?*) cove.
 P. MINNICK, ? stony (*maenic*), or monks' (*menych*) cove.
 P. MINSTER, ? *monastery* Cove.
 P. MOINA, monk's (*manach*) port, *Bl.*
 P. NANVEN, port of the high (*ban*) valley (*nant*), *Bl.*
 P. NAVAS, ? Nywys's (*w.*) cove.
 P. OLLAN, HOLLAN cove.
 P. OUSTOCK, ? Ysteg's (*w.s.*) cove.
 P. PEAN, *i.q.* PORTH BEAN.
 P. ROW, ? rough (*row, m.c.*) cove.
 P. TOLICK, cove with the noted hole (*tol*) ; or, Tallwch's (*w.*) cove.
 P. TOWAN, TOWAN cove.
 P. VYAN, *i.q.* PORTH BEAN.
 P. ZENNOR, ZENNOR cove.
 PORT-ISaac, -ISSIC, the corn (*izic*) port, *Pr.*; ? ISAAC'S cove.
 P. KERNE, crane port, *Nord.* ; ? rock (*earn*) cove.
 P. KISKEY, the blessed (*kesky*, to bless, *Pr*, sleep, *R. W.*) haven, *Pr.* !

PORTH LEA

PRI

PORTH LEASE, ? slaughter (*lleas*, *w.*) cove.
P. LEVAN, open bay, *Pr.* ; smooth port, *B.*; *c.d.* St. Bartholomew.
P. LOOE, *i.q.* PORTHLOE.
P. MISSEN, Moses' (*Moesen*, *w.*) cove.
P. PIGHAM, *i.q.* PORT BEAN.
P. PRIOR, the *prior's* cove.
P. QUIN, *i.q.* PORTGUIN.
P. REA'TH, sandy (*treath*) cove, *Pr.* ; or, red (*rydh*) cove.
P. SAUSSEN, Saxons' (*sowsen*) cove.
P. SCATH-A, -o, boats' (*scatha*) cove.
P. UAN, tumulus (*tuyn*, *Lh.*) cove, *M'L.*; ? *i.q.* PORTH VYAN.
P. WRINKLE, *periwinkle* cove.
P. YLLYGLOS, I PORTHILLY by the church (*eglos*).
P. YLLYGRES, ? middle (*cres*) P.
POSEY, ? post (*pos*) close (*hay*).
POTBRANE, *i.q.* BODBRANE, C.
POTENESS, ? *i.q.* PARK DEANS.
POTRAM, ? Potter's meadow (*ham*), *t.*
POTT, *n.f.*, ? *i.q.* PODE.
POTTER, *n.f.*, ? = *bodhar*, deaf.
POUGHILL, C. POFFIL, ? = *pou guil*, the country frequented by gulls, *o pou guilla*, the low country, *Pr.* ; ? *i.q.* POLWHELE; *d.d.* POCHEHELLA; *p.s.* St. Olave, *O*.
POULGARRAH, *i.q.* POLGWARRA.
POULPEA, ? magpie (*pi*, *w.*) pool.
POULTERS, ? *i.q.* POLDROAS.
POULTON, *i.q.* POLTON
POULZA, *i.q.* POLZA.
POUND, ? the pinfold ; or, cider-mill (*m.c.*); or, *i.q.* POND.
POUNDA, ? POUND close (*hay*).
POUNDSCOANSE, the causeway (*coans*)

oak), *Pr.*; house (*tre*) of the province, *Po.*
POWELL, *n.f.*, = *Ap-Howel*, Howel's son; or, Paul; or, from POUGHILL
POWER, *n.f.*, *i.q.* PORE.
POWLELIS, ? ELLIS pool.
POWLES, *n.f.*, ? POWELL'S son.
P. COMBE, *n.f.*, Powell's valley.
POWLEY, *n.f.*, the pool (*pol*), or Powell's close (*hay*).
POWN-A, -ALL, *n.f.*, ? *i.q.* PARNAL
POYLE, *n.f.*, ? *i.q.* POWELL.
PRADANNACK, ? ferny (*redanic*) country (*pou*), or close (*parc*).
PRADE, *n.f.*, PRAED, PRATT, a meadow, *prad*, *a.*; *i.q.* PRAS.
PRADOE, ? = *w. paradwys*, paradise, *R.W.*; or, *parc aradow*, plow close.
PRAES MEADOW, a reduplication.
PRAIRE, ? = *parc hir*, long close.
PRAKE, *n.f.*, ? = BRE-AGE, or -OCK.
PRALA, *i.q.* PORTHALLA.
THE PRAN, ? *i.q.* PREAN.
PEAS, PRAZE, PRAISE, PRAYERS, = *pras*, a meadow, common.
PRAZE AN BEEBLE, ? the (*an*) people's (*pybl*, *w.*), *i.e.* common meadow, (*pebyll*, tents, pavilions, *w.*).
P. BEAN, little (*bichan*) meadow.
P. GOOTH, ? old (*coth*), or wood (*coat*) meadow.
P. LOAR, ? garden (*luar*) meadow.
P. RUTH, ? red (*rudh*) meadow.
PREAD, PEARD, *n.f.*, ? *i.q.* PRAED.
PRE-AN, -DDEN, -DEN, ? = *pren*, *predn*, tree, *Pr.*
PREGUE, ? *i.q.* PARK AN GEW.
PRE MEADOW, a reduplication; or *i.q.* BRAY.

by or between the ponds, *J.M.* ;
or, POUND'S (*o.n.f.*) causeway.
POUNDSCROSS, ? POUND'S marsh (*cors*),
or cross roads.
POUNDSTOCK, *d.d.* POND-, POD-ESTOCHE,
? POUND or POUND'S place
(*stoc, s.*); *p.s.* St. Neot, *O.*
POU-, POW-TON, *i.q.* POLTON.
POWDER, the hundred, country, or
province (*pow*) of oaks (*dar*, an

PRESINGOL, ?? cabbage (*ungol*) meadow;
v. SKALL, ? = *ascall*, thistles.
PRESKIN, ? *i.q.* PARK HOSKEN.
PRESLEA, ? Prest's pasture (*t.*).
PRESSTIS, ? close (*parc*) below (*is*) the
stack (*dise, B., das, w.*).
PREST, *n.f.*, ? = *prest*, ready, *w.*, *R.W.*
PRESTACOTT, ? priest's or Prest's
cottage (*t.*).
PRICE, = *ap Rhys*, sort of Rhys, *w.*

[135]

PRI

VNiVERSiTAS PYW

PRIDACOMBE, ? Pread's vale, *t.*
PRIDEANCE, *n.f.*, ? *i.q.* PRUDENS ; or,
PRID-EAUX, -YAS, *n.f.*, clay (*pri,*
prid) cliff or shore (*als, aus*), *T.* ;
= *pres d' eaux*; near the waters, *f.*,
Pr. ; ? stack (*dise*) meadow (*prad*).
PRIDHAM, ? PREAD'S meadow (*ham*).
PRIGLIS BAY, *i.q.* PERICLES BAY.
PRILEY, ? primrose (*briallu, w.*) [field].
PRINDLE, *n.f.*, a croft, *Cam.*
PRINKWELL, ? Brenci's (*s.B.m.*) well.
PRINN, *n.f.*, Rhun's son (*ap, w.*).
PRINSEY, ? Prinn's enclosure (*hay*), *t.*
PRISCAN, ? *i.q.* PARK SCAUAN.
PRISK, ? = *prysc*, underwood, *w.*
PRISLOW, near (*pres, f.*) the water
(*l'eau, f.*), *Pr.*
PROBERT, *n.f.*, Robert's son (*ap*), *w.*
PROBUS, *from p.s.* Probus [& Grace].
PROCTOR, ? = *bragadwr*, brewer.
PROCLAIM, ? foot-bridge (*clam, m.c.*)
close (*parc*).
PRO-FFIT, -PHET, *n.f.*, ? from TREBAR-FOOT.
PROGE, ? cave (*ogo*) cove (*porh*).

(*caerau*) pool; or, *i.q.* POLGWARRA.
PULEJON, ? ox (*udzheon*) pool.
PULGOOTH, *i.q.* POLGOODH.
PULL-A, -ER, ? the pool (*pol*).
PULLANS, ponds or pools, *W.B.*
PULLCALLNICK, CALENIOK pool.
PULLERY, ? pool field (*eru*).
PULLEYS, ? green (*glas*) pool.
PULLINGTON, ? pond (*polan*) farm or
town-place (*tun*).
PULL MAIN, ? stone (*maen*) pool.
PULL PARK, pool close (*parc*).
PULPIT, ? *i.q.* POLPRY.
PULROSF, *i.q.* POLROSE.
PULSACK, ? dry (*sech*) pit.
PULSTRONG, *i.q.* OLSTRONG.
PULTEGGAN, ?? Digain's (*w.*) pool
PULYNE, *n.f.*, ? *i.q.* PELAYNE.
PULZA, *i.q.* POLZEA.
PUMP-LE, -WELL, ? five (*pymp*) wells.
PUMRIES, POMEROY'S [place].
PUNCHARDUN, *n.f.* *i.q.* PONSARDEN.
PUNGIES, ? *i.q.* PARK AN GOOSE.
PUNJO, ? *i.q.* PONJIO.

PROGAN, ? = *bruchen*, a spring, *w.*
PROSCEN, *s.B.m.*, ? great (*bras*) head
(*cean, ga.*, = *pen*).
PROSPIDNICK, ? ? little (*ig*) magpie
(*pioden*), or wry-neck's (*pinnick*)
meadow (*pras*).
PROUSTOCK, *i.q.* PORTHOUSTOCK.
PROUT, *n.f.*, ? Rhaawd's son (*ap*), *w.*
PROVIS, *n.f.*, ? from PROBUS.
PROWSE, *n.f.*, Rowse's son (*ap*), *w.*
PRUDENS, *w.B.m.*, discreet, *lat.*
PRUELLS, ? *i.q.* PARK GWILLAS,
PRUST, *n.f.*, ? ? Grwsts' son (*ap*), *w.*
PRY-CE, -SE, *n.f.*, *i.q.* PRICE.
PRYNN, *n.f.*, *i.q.* PRINN.
PUCKEY HORN, ? *i.q.* PARK HORN.
PUCKLEY, ? cow (*buch*) pasture (*t.*).
PUCKWALLS, ? *i.q.* PARK WOLLAS.
PUDDICOMBE, *n.f.*, ? Bywdeg's (*w.*)
vale.
PUDDIFORD, *n.f.* ? Bywdeg's ford.
PUDDLE, ? dale (*dot*) close (*parc*).
PULEDOWN, ? deep (*down*) pit (*pol*).
PULE-GURRA, -KERROW, ? camps'

PUNK PARK, ? bench (*benc*) close.
PURCHASE, *n.f.*, ? = *berges*, a citizen,
B.; or, *i.q.* BURGESS.
PUR-CULLAS, -GALLAS, *i.q.* PARK GUL-
LAS.
PURGATORY, *i.q.* PARK A DORY.
PURLAS, *i.q.* PARK GLASE or GULLAS,
PURIAWN, ? fox (*lowern*) close.
PURRAW, ? *i.q.* PARK ROW.
PURSE HILL, PUZZLE [PARK], ? =
parc isal, low close.
PURUPPA, ? *i.q.* BAREPPA.
PUSKUS, ? close (*parc*) below (*is*) the
wood (*cus*).
PUSSEY, ? post (*pos*) dose (*hay*).
PUZLINCH, ? lambs' (*canes*), or island
(*ynys*) low (*isal*) close (*parc*).
PYATT, *n.f.*, ? = *piod*, a magpie, *w.*
PYCLE, ? *i.q.* PARK GILLY.
PYDDERLEY, *n.f.*, ? Peter's pasture, *t.*
PYDER, the fourth (*pedar*, four) [hun-
dred], *Pr.*; from St. Peter, *H.*
PYNF, *n.f.*, ? = *bichan*, little.
PYNTAR, *o.n.f.*, ? *i.q.* PENTER.
PYWELL, ? magpie well, *t.*

[136]

QUA

RAY

QUANCE, ? *i.q.* COANSE.
QUANNA PARK, *i.q.* PARK
GWANETH.
QUARDALE, ? = *war dol*, on the dale,
or high (*worth*) dale.
QUAR-AM, -M, -ME, ? ? = *worm*, a ser-
pent, *t.*
QUARL, QUERLE, ? quarry (*cuare*),

RADMORE, ? = *red moor*, *t.*
RADNOR, *n.f.*, fern (*reden*) land (*naor*
= *an aor* = *an daor*), *Pr.*
RAFFELL, the ready or quick well,
T.C.; ? *Ralph's*, or rough hill, *t.*
RAF-TON, -TRA, ? Ralph's town.
RAG, before, in front of.
RAGENNIS, opposite or in front of
(*rag*) the island (*enys*), *T.C.*
RAGINALDUS, *t.d.d.*, RAINALDUS,

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

- or camp (*caer*), or play (*guare*) place (*le*).
QUEEN-, QUEENA-, QUEENER-, QUIN-NY-, QUEENY-, QUENA-, QUINN-PARK, white (*gwyn*) or marsh (*win-nic*), or red-wing (*winnard*) close.
QUETHIOCK, the weaver's place (*gwia*, to weave), *Pr.*; *p.s.* St. Hugh, *O.*
QUICK, *n.f.*, ? *i.q.* GEEK.
QUIL-LER, *n.f.*, long (*hir*), or water (*dour*) field (*gweal*).
QUIL-LET, -LOT, -T, ? little (-et), or gate (*yet*) field (*gweal*).
QUILLYS, ? *i.q.* GOONLAZE, or GULVES, or GULLIES, or WILLY'S.
QUININ, 14 cent., ? *i.q.* Uny.
QUINT-REL, -EREL, ? Trywyl's (*w.*), or Terrel's down (*guen*).
QUITE COOMBE, wood (*cuit*) vale.
QUODRI, 14 cent., ? *i.q.* CUBERT.
QUOIT, = *w. coed*, a wood; a crom-lech or coit-like flat-stone.
QUOYKIN, 14 cent., ? *i.q.* HOCKIN, *F.H.*
- RABBITS, *n.f.*, *i.q.* ROBERTS.
RABEY, *n.f.*, ? *i.q.* Trebigh.
RABNAN FIELD, ? field with sub-soil of decomposed or unformed granite, *W.B.*
RACE, ? = *cres*, middle; or, *reece*, a heap of turnips; (a row, *w.*, *R. W.*).
RACK PARK, front (*rag*) close.
RAD-DALL, -DLE, *n.f.*, ? *i.q.* RANDALL.
RADDON, *n.f.*, = *radn*, a share, *Ch.*
RADFORD, ? red ford, *t.*
RADDow, *n.f.*, *i.q.* TRESREDDOW.
RADICK PARK, *i.q.* PARK REDDICK, ? race (*rhedec*, to run, *w.*) field.
RADIAND, ? fern (*reden*) enclosure (*lan*), *Po.*; or = red land, *t.*
- power (*wald*) of judgment (*regen*), *t.*
RAIL, RAINS, *n.f.*, ? the same.
THE RAKE, ? *i.q.* RAG.
RAINFORTH, *n.f.*, ? Reginald's ford, *t.*
RALEGH, *n.f.*, ? Ralph's pasture,
RALPH, *i.q.* RADULPHUS, *W. Worc.*; *i.q.* RANDOLPH.
RAME (*c.d.* St. Germanus, O.), from RAME HEAD, the *ram's* head, *t.*; the great, high, steep, or projecting (? !) headland, *Ch.*
RAMSACOMBE, Ram's vale, *t.*
RAMS-AY, -PARK, Ram's, or the rams' close (*hay*, *t.*, *parc*, *k.*).
RAND-ALL, -ILL, -YLL, -OLPH, *n.f.*, ? shield (*rand*, *s.*) help (*ulph*, *s.*).
RANNEY S, ? *i.q.* RAGENNIS.
RAPHEL, *i.q.* RAFFEL.
RAPSON, *n.f.*, RALPH'S son.
RASCASSA, *i.q.* ROSECOSSA.
RASCOW, *Le.*, now TRESCO.
RASHLEIGH, *n.f.*, rush (*resce*, *s.*) pasture, *t.*
RATH, RATHA, hill fort (*rath*. *i.*), Beal.
RATH-WELL, o. -WIL, ? fort-well.
RATTENBURY, ? fem (*raden*) hill (*bre*), or barrow or castle (*t.*).
RATTLING FIELD, ? = *w. rhydhan*, an open area, level field.
RAUFF, *o.n.f.*, now RALPH.
RAUGHTRA, *i.q.* RAFTRA.
RAVEL, ? *i.q.* RAFFELL.
RAVEN, ? ? = *ar avon*, on the river.
RAWDON, *n.f.*, Ralph's or rough hill
RAWE, RAWLE, *n.f.*, *i.q.* RALPH.
RAWLIN-GS, -S, -SON, *n.f.*, son of little RAWLE.
RAYLE, ? = *ar hal*, on the moor.
RAYMOND, *n.f.*, wise (*regin*, judg-

[137]

RAY

RES

ment) protection (*mund*), *t.*, *Y.*
RAYNSFORD, Reginald's ford.
RE-AD, -ED, -ID, -ATH, *n.f.*, ? = *rid*,
free; *or*, *ryd*, a ford; *or*, *rydh*, red.
READER, *n.f.*, ? = *ryd hir*, long-ford.
RECHAREDOC, *d.d.*, REKARADOC,
e.d.d., now ROSCRADDOCK, *J. Ca.*
REDANAN, a fern brake, *Pr.*
REDANNACK, ferny [piece].
REDDON, *n.f.*, ? = *redan*, fern.
REDDYFORD, ? *red* or *reedy* ford, *t.*;
or, ford, *reduplicated* (*ryd*, *c.*).
REDEVALLEN, = red valley, *R.B.K.*;
? apple-tree (*avallen*) ford.
REDGATE, = *rhie-gat*, river's course,
Bond; open (*gaith* ?) ford, *C.*
REDIVER, ? darnel (*efer*) ford.
REDLAKE, ? Willow (*helic*) ford.
REDMAN, *n.f.*, ? stone (*maen*) ford.
REDMORE, ? great (*maur*) ford.
REDRUTH, druids' (*druith*) ford, *B.*;
or, red (*rudh*) ford, *or* druids' town
(*tre*), *Pr.*; = *tre trot*, the dwelling
in the bed *or* channel of the river,
Wh.; *p.s.* St. Euinus (*v. Uny*), *or*
Erminus, *O.*
RED TYE, ford house (*ti*), *Pr.*
REE, *i.q.* RHI.
REECE, REESE, *n.f.*, ? = *w. Rhys*, *i.q.*
gr. Ares, Mars.
REEDA-, REEDY-MILL, ? ford mill.
REEN, REIN, = *ryn*, hill; *pl.* REENS,
REINS, RHEENS, RUINS, RUNS.
REEN-WARTHA & -WOLLA, *or* -WOL-
LAS, higher and lower hill.

REMFRY, REN-FREE, -FREY, *n.f.*, =
Ragnfrid, ? judgment of peace or
freedom, *t.*, *Y.*
REN-AUDIN, -OWDEN, -ORDEN, *n.f.*
power of judgment, *t.*, *Y.*
RENUEL HILL, ? high (*uhel*) hill (*ryn*),
reduplicated.
REPRIN, *i.q.* RESPRIN.
RESAIR, ? *i.q.* TRESARE.
RESCADDOCK, *i.q.* ROSCARROCK..
RESCARN-AN, -ON, *i.q.* ROSKARNON.
RESCARRETUNUS, 14 cent, ? CARA.DON
heath or moor (*res* = *ros*).
RESCAS-A, -SA, *i.q.* ROSECOSA.
RESCHER, 14 cent., *i.q.* ROSKEAR.
RES-COLLA, -CORLA, -CORLAR, *n.f.*
ROSCORLIA, *i.q.* ROSCORLA.
RESCRADECK, 14 cent., *i.q.* ROSCAR-
ROCK.
RESCROWA, *i.q.* ROSCROW.
RESCUDGIAN, ? ? turf (*cesan*) heath.
RESEIGH, *n.f.*, ? dry (*sech*) heath.
RESEVEN, = *roseyan*, the plentiful
vale, *Pr.*; ? Evan's heath.
RESINGY, ? the heath by the house
(*an chy*).
RESKADINICK, ? Cadanoc's (*w.*) heath.
RESK-AGEAGE, -RAGE, ? privet (*scadg-*
with) heath or moor.
RESKEAN, *i.q.* ROSKEEN.
RESKEIF, *i.q.* ROSKEIF.
RESKENNAL, *i.q.* ROSKENNAL.
RESKER, *n.f.*, *i.q.* ROSKEAR.
RESKILLEY, *n.f.*, *i.q.* ROSKELLY.
RESKIVE-AS, -RS, ? SKEWES, *or* barns'

REES-E, -H, ? *i.q.* RACE or REECE,
REEVE, *n.f.* ? = *gerefā*, steward, *s.*
REFRAWELL, *o.n.f.*, ? *i.q.* TREFRAUL.
REFRY, *o.n.f.*, ? *i.q.* REM- Or TRE-FRY.
REGINNIS, *i.q.* RAGENNIS.
REGULARPARK, ? *i.q.* PARK GRIGLAN.
REJAINE, ? ox (*udzheon*) ford (*ryd*).
REJARNE, ? garden (*dzharn*) ford.
REJOURRA ? *i.q.* RESURRA.
RELISTIAN, ? Elystan's (*w.*) dwelling.
RELUBBUS, ? Lupus's (*w.s.*) dwelling
(*tre*).
RELYTHON, ? on (*ar*) furze (*eithin*)
moor (*hal*); or, RE- = TRE

(*sciber-s*) heath or moor.
RESK-YMER, -IMER, great dog (*cimear*)
race, *Car.*; great dog marsh or
fen, *H.*, heath or moor.
RESOGAN, *i.q.* ROSAGAN.
RES-OGOE, -UGGA, *i.q.* ROSUGGA.
RESOLLA, ? *i.q.* ROSCOLLA.
RESOON, slippery (*rees*) moor (*gwon*),
T.C. ; ? down (*gwon*) heath.
RESORES, ? ? *i.q.* RESURRANS.
RESPARVA, *i.q.* ROSEPARVA.
RESPERWITH, 16 cent., ? pear-trees'
(*perwith*) heath or moor.
RESPR-IN, -YN, ? king's (*brenin*, *w.*) h.

[138]

RES

ROSC

RESTA, *i.q.* TREREST, *Jo.C.*
RESTALL-ICK, -OCK, ? TALLICK heath.
RESTIGAN, ? Digain's (*w.*) heath.
RE~~t~~TINEAS, ? ? deer (*danas*, *w.*) heath.
RESTORMEL, = *res tor meal*, the king's
tower hill, *Wh.*; a bellyful of money,
a place of honey, *Sc.!!* ? mole-hill
(*turumel*, *B.*) heath.
RESTOWRICK, *i.q.* ROSTOWRACK.
RESTRONG-ET, -ETH, -IETH, *O.* -AS,
valley with the deep (*gwys*, *w.*)
promontory (*tron*), *T.*; valley of
the wood (*cuit*) promontory, *Dr.*
RESUDGIAN, *i.q.* ROSOGGAN, *Pr.*;
? ox (*udzheon*) heath.
RESUGGAN, *i.q.* ROSOGAN.
RESURBA, ? *i.q.* ROSEWORTHY.
RESURRANS, *i.q.* ROSURRANCE.
RESVINE, *i.q.* ROSEVINE.

RILLATON, royal (*riol*) town.
RINGBURY, round earthwork, *t.*
RINGFORD, ? ford by the round, *t.*
RINGLE, ? grove (celli) hills (*ryn*).
RINGS, ? rounds, or hills (*ryn-s*).
RINSEY, ? dry (*sech*) hill.
RIOL, *s.B.m.*, ? *i.q.* RIOVAL, = king
Howel, *A. Butler*.
RIPPER, *n.f.*, ? *i.q.* RIBBERY.
RIT, ? *s.B.m.*, ? *i.q.* RET.
RIVIME, great (*mear*)slope (*rhiw*, *w.*),
M'L., or hill (*ryn*); = *rywier*, river,
a., *B.*
ROACH, from St. Roche, *T.*; *o.* LA
ROCHE, the rock, *f.*; *p.s.* St. Goe-
mandus or Conandus, *O.*
ROAD-A, -Y, ? road close (*hay*), *t.*
ROAS AN GEAN, ? the giant's (*ghean*,
B.), or ox (*udzheon*) heath.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

RET, *w.B.m.*, ? *l.q.* READ.
 RET-ALLACK, -ALLICK, -ILLOCK (*n.f.*),
 -OLLOCK, a very (re-) high place
 (*tallic*) or with many pits (*tollic*),
Pr.; or, *i.q.* RESTALLICK, & c.
 RETER-GH, -TH, the exceeding (*re*)
 strict charge or command ; or, the
 exceeding or too much nipple,
 teat, or udder, *H.*!
 RETHOGGA, the bearing (*doga*, to
 bear) or fruitful town (*tre*), *Po.*;
 ? *i.q.* TRYTHOGGA.
 REVELL, *o.n.f.*, ? = *yr evel, the smithy*, *w.*
 REW, ? = rhiw, the slope, *w.*
 REYN-ALDS, -OLDS, *n.f.*, *i.q.* REGIN-
 ALDUS, powerful judgment, *t.*, *Y.*
 REZARE, *i.q.* RESAIR.
 RHEEN CROFT, ? hill (*rynn*) croft.
 RHI, RI, chief, prince, king (*ri, ga.*),
Beal.
 RIALOBRAÑ, *m.s.* Madron royal (*rial*)
 prince (*bren*), *B.*
 RIBBERY, *n.f.*, ? = *ripere, a reaper, s.*
 RICE, *n.f.*, *i.q.* REECE.
 RIC-HARDS, -KARDS, *n.f.*, *i.q.* RICK-
 ARDUS, stern (*hard*) king (*ryce*), *s.*, *Y.*
 RICKET PARK, ? Rickard's close.
 RIDGOVEAN, ? little (*bean*) ridge.
 RIDULPHUS, *t.d.d.*, red (*reid, s.*) wolf
(ulf, s.), *t.*

ROB-ARTES, -ERTS, *n.f.*, *o.* ROTBERTUS,
 bright (*beort*) fame (*hrod*), *t.*
 ROCK-HAY, rock close (*hay*).
 ROCKSEY, rocks' close (*hay*).
 ROD PARK, road close (*parc*).
 ROGERS, *n.f.*, *i.q.* ROGERUS, *t.d.d.*,
 spear (*ger*) of fame (*hrod*), *t.*, *Y.*
 ROMANE, *n.f.*, ? from ST. RUAN.
 ROOSE, *i.q.* ROS.
 ROPE HAWN, = *rope haven*, *t.*
 ROS, a heath, *Wh.*; peatland, moor,
 common, mountain meadow, *R. W.*;
 a valley, or dale between hills, *Pr.*;
 also, a wheel.
 ROSAGAN, *n.f.*, white (*can*) valley,
Gibson; *i.q.* ROSOGAN.
 ROSAMUNDI, *i.q.* ROSEMUNDY.
 ROSANE, ? little (*vean*) heath.
 ROS AN HALE, ? the (*an*) moor (*hal*)
 or river (*heyl*) heath, & c.
 ROSA PARK, heath close (*parc*).
 ROSARRICK, ? *i.q.* ROSCARR-EK, -ICK,
 -OCK, valley of the brook (*carrog*),
Pr.; ? rock (*carrag*) heath ; *d.d.*
 ROSCARRETT.
 ROSCARREK BIGAN, little (*bichan*) R.
 ROSAWEN, ? heath of the hole
(sawan).
 ROSCAS -OWE, -SA, ROSCASSA, *i.q.*
 ROSECASSA.

ROSCOLL-A, -AS, lower or bottom
(golla, goles) heath ; or, *i.q.*
 ROSCOR-LA, -LAN, ? grave-yard (*corh-
 lan*), or sheep-fold (*corlan*) heath.

ROSE-HILL, *i.q.* ROSKESTAL, *T.C.*
 R. JANE, ? ox (*udzheon*) heath.
 R. KILL-EY, -Y, *i.q.* ROSKELLY.
 R. LADDE-RN, -NN, robbers' (*laddron*)

ROSCORFLE, ? corpse-place (*corfle*) h.
 ROSCORWELL, ? sheep (*caor*) field
(gweal), or well heath; or, Gur-
havel's (w.) heath or moor.
 ROSCOW, *n.f., i.q.* ROSCROW, *Ch.*
 ROSCRADDOCK, CRADOCK'S heath.
 ROSCREEGE, the valley cross, *Pr.;*
barrow (creeg) vale, Po., or heath.
 ROSCROGG-AN, -EN, the valley of
shells (cregyn), Pr.
 ROSCR-OW,:-OWA, valley cross
(crows), T.; valley of the cross, *Pr.;* ?
hovel (crow) heath or moor.
 ROSCR-UGE, -OUGE, *n.f., i.q.* ROS-
 CROWGEY, CROWGIE heath.
 ROSCROWAN, valley or moor of the
cross, T. C.; ? gravel (*growan*) h.
 ROSCULLION, ? *i.q.* ROSCELYN.
 ROSE, *i.q.* ROS.
 R. A BARGUS, the kite's (*barges*) h.
 R. ANBEAGLE, the (an) shepherd or
herdsman's (bygel) heath.
 R. AN DOUR, the water (*dour*) heath.
 R. AN-DRANACK, -DRENNICK, the
thorny (draenic) heath.
 R. AN GROUZ, the cross (*crows*) heath.
 R. AN HALE, *i.q.* ROS AN HAL.
 R. AN PARS, ? the thicket (*brows*) h.
 R.-ARTH, -ATH, ? high (*arth*) heath.
 R. BROASE, *i.q.* ROSE AN PARS.
 R. CADG-ELL, -HILL, -WELL, moor
camp hill, C; i.q. ROSKESTAL, T. C.
 R.-CASSA, -COSSA, the woody (*cosic*)
valley, T.; ? dirty (*gasa*) heath.
 R.-CREEG, *n.f., -CREEG, i.q.*
 ROSCREEG.
 R. EGL-ESS, -OS, church (*eglos*) heath.
 R. EN HALE, ? *i.q.* ROS AN HAL.
 R. ETH, = *rhosyd़h*, heathy ground
(R.), B.; or, a reduplication.

heath ; or, *i.q.*
 R LADN, bank (*gladn*); or broad
(ledan) heath or moor.
 R. LAND, heath land.*
 R. LATH, ? slaughter (*ladh*) heath.
 R LATHENS, ? heath banks (*ladn-s*).
 R.-LIAN, -LYON, vale in open view
(sull) ; ? SULIENN'S heath.
 R. LVUY, ? Ailvyw's (w.) heath.
 R. LYN, ? lake (*lyn*), or grove (*llwyn*),
*w.) heath ; or, *i.q.* ROSELIAN.
 R. MA-IN, -YN, stone (*maen*), or nar-
nrow (main, w.) heath or moor.
 R. MANNON, ? butter (*menen*) heath.
 R. MARROW, dead-man's (*marow*) h.
 R MEL-IN, -LAN, -LAND, -LEN, -LYN,
? mill (melin), or violets' (meillion),
or clover (meillion, w.) heath.
 R. MENEW-AS, -ES, ? outside (*aves*)
or outer stone (maen) heath.
 R. MENOWETH, new (*nowydh*) stone h.
 R-MERGY, -MORGY, -MURGY, valley
near the sea, T.C. ; ? dog-fish
(morgi) heath or moor.
 R MERRIN, blackberry (*moran dhiu*)
vale, Pr. ; ? Mervyn's (w.) heath.
 R. MINE, ? stone (*maen*) heath.
 R. MOD-ERISS, -RIS, -ERETH, -REUY,
the heath with the circle (moderuy,
a bracelet).
 R. MOON, ? peat (*mawn*) heath.
 R. MORAN, *i.q.* ROSEMERRIN.
 R. MORDER, valley near the sea-
water (mor dour), Pr. ; ? water
land (mor dir), R.W.
 R. MORE, great (*maur*) moor, *R. W.*
 R. MORRIN, vale of blackberries, *Bl.*
 R. MULLION, violet moor, *C.*
 R MUNDY, ? black-stones' (*myen du*),*

*Heath, mountain-land, or sheep walk, *Wh*; district or land of the moor, *C.*; from *rhos*, a well watered

plain, *Gough*; "though the original of the name came as master Camden noted from his former *thickets*, yet his present estate resembleth a *flowrie* effect (*rhos*, roses, w.)," *Car.* Besides the district thus called, there are many fields bearing the name of ROSE LAND, *i.e.* heath or moor field; as also ROSE-FIELD, -DOWN, -DALE, -GABDEN, -MARSH, -MOOR., -MEADOW, -CROFT, -PARK, -HAM, & c., & c.

[140]

ROSE-N

- or* peat-house (*maumdy*), *or* Mundy's heath *or* moor *or* valley.
 ROSE-NANNON, ? heath of the ash-tree (*an onnan*).
 R. NEA., ? Ane's (w.) heath ; *or*, heath by the enclosure (*an hay*).
 R. NITH-AN, -EN, -ON, the furze (*an eithin*) heath *or* moor.
 R. NNICK, ? summer (*hanic*) heath.
 R. NOWETH, new (*nowydh*) heath.
 R. NUN, ? heath of the down (*an oon*) ; *or*, Nonna's heath.
 R. NURDEN, ? heath of the furze-brake (*an redaman*).
 R. NVALE, ? the *valley* heath.
 R. NVEAR, the great (*mear*) heath.
 R. PANNEL, broom (*banal*) heath.
 R. PARVA, ? pasture (*porfa*, w.) heath.
 R. PEATH, draw-well (*peeth*) heath.
 R. PLETHA, the moor of the house of the tribes (*bod leithow*), T.C. ; *or*, heath of cursing (*molytha*).
 R. RRAN-CE, -S, ? lambs' (*eanes*) long (*hir*) heath *or* moor.
 R.-RROW, -SERROW, ? higher (*urra = wartha*) heath *or* moor.
 R SILIAN, *i.q.* ROSELIAN.
 R. SU-E, -EA, ? black (*zu = du*) heath.
 R. TAIL, ? manure (*teil*) heath.

ROSS

- ROSE WAR-RICK, -WICK, the marshy (*gwarnic*) vale, *J.B.*
 R. WKDDEN, ? tree (*gwedhen*) heath.
 R WELL, ? field (*gweal*) heath.
 R. WEN, ? down (*guen*) heath.
 R-WICK, -WEEK, *i.q.* ROSUICK..
 R.-WIDN,-WIN, -WYN, ? white (*gwym*), *or* little (*widden, m.c.*) heath.
 R. WOON, down (*gwon*) heath.
 R. WORTH, green (*gyrddh*) valley, *T.* ; ? high (*warth*) heath *or* moor.
 R. WORTHY, ? higher (*wartha*) heath.
 ROSILLIAN, *i.q.* ROSELLIAN.
 ROSKADINNACK, *i.q.* RESKADINNICK. ROSKARNON, valley of the high rock, *Pr.* ; ? CARNON heath.
 ROSKEAR, the lovely (*care*, to love) vale, *Pr.* ; ? castle (*caer*) heath.
 ROSKEARN, ? alder (*gwern*) heath.
 ROSKE-EN, -N, ? ridge (*cein*) heath.
 ROSKEIF, ? ditch (*keif, M'L.*) heath.
 ROSK-ELLY, -ILLY, -ILLE, the grove (*celli*) in the valley, *Pr.* ; ? grove heath *or* moor *or* vale.
 ROSKENNAL, ? Cynwal's (w.) heath.
 ROSKENNING, ? Cennyn's (w.) heath.
 ROSKERROW, ? camps' (*caerau*) h.
 ROSKESTAL, valley of the castle, *Po.* ; ? castle heath *or* moor.

R. TEAGUE, fair (*teg*) heath.
R. UNDLE, ? the *dale* heath.
R. VALLAN, apple-tree (*avallen*) h.
R VANNION, ? ? the heath with the
caves or hollows (*guagion*, *Pr.*).
R. VANNOCK, ? turbary (*mawnog*, *w.*)
moor; or, *i.q.* ROSEWARRICK.
R. VEAL, *n.f.*, calves' valley, *Ch.*
R. VEAN, little (*bean*) heath.
R. VE-ARE, -ERE, -OR, -RE, great h.
R. VELLAN, *i.q.* ROSEMELIN.
R. VETH, grave (*bedh*) heath.
R. VINNICK, stony (*manic*) heath.
R. WALL, ? high (*uhal*) heath.
R. WAR-N,-NE, spreading or extensive
moor, *C.*; ? alder (*gwarn*) heath.

ROS -KILLIN, O. -CELYN, -CHELYN,
-QUELIN, ? holly (*celin*) heath.
ROSKORLA, *i.q.* ROSCORLA.
ROSKORWELL, *i.q.* ROSCORWELL.
ROSKROW, *n.f.*, *i.q.* ROSCROW.
ROSKR-OWGIE, -UGE, *i.q.*
ROSCROUGE. ROSKURO-H, -K, hag's
(*gwrach*, *w.*) moor, *R. W.*; or, *i.q.*
ROSCROW.
ROSKYMER, *i.q.* RESKYMER.
ROSM-ERAN, -ORAN, *i.q.*
ROSEMERRIN. ROSMINVET, *d.d.*, ?
brushwood (*man-wydd*, *w.*) heath or
moor.
ROSMODREVY, *i.q.* ROSEMODERISS.
ROSNITHON, *i.q.* ROSENITHAN.
ROSOGA.N, the moist (*sog-an*) valley,
Pr.; (*agen*, a cleft, chink, *w.*).
ROSOMON, *n.f.*, *i.q.* ROSEMOON.
ROSPREEVE, *n.f.*, ? *i.q.* ROSEPARVA.
ROSRAGE, ? *i.q.* ROSKUROK.
ROSS, *n.f.*, *i.q.* ROS.

[141]

ROSS

RUS

ROSSWICK, *i.q.* ROSUICK.
ROSTARLOCK, ? Tallwch's (*w.*) heath.
ROSTEAGE, fair (*teg*) valley, *Pr.*
ROS-TER, -SITER, *n.f.*, = *ros tir*, moor
land, *R. W.*; or, Uther's (*w.*) heath.
ROSTIDGEON, ? DITCHEN heath.
ROSTOURACK, ? watery (*douric*) h.
ROSTOWDA, ? Tudur's (*w.*) heath.
ROSUGGA, *i.q.* ROSOGAN. *Pr.*
ROS-UICK, -WICK, valley of the vil-
lage, port, or haven (*gwie*), *Pr.*
ROSURRAN-CE, -S, ? ? lambs' (*eanes*)

ROVIER, *i.q.* RIVIER.
ROWAN COVE, ? St. Rumon's cove.
ROW-DEN, -DON, -DOWN, ? rough
(*row*, *m.c.*) down or hill (*dun*).
ROWDY, ? = *rhiw dy*, house slope.
ROWE, *n.f.*, *i.q.* RALPH.
ROW-ELL, -LE, *n.f.*, = *Raoul*, house
wolf, *t.*, *Y.*; ? *i.q.* RIDULPHUS.
ROWLAND, rough land or field, *t.*
ROWLING, *n.f.*, dim. of ROWELL.
ROWLY, rough pasture (*lea*, *t.*).
ROW-PARK, -POCK, rough close.

higher (*urra* = *wartha*) heath.
ROSURROW, ? higher heath.
ROSVEAN, *i.q.* ROSEVEAN.
ROSVE-AR, -ER, -OR, great heath.
ROSWARNE, *i.q.* ROSEWARN.
ROSWARTHICK, *n.f.*, ? cow's (*gwarthec*,
w.) heath; or, *i.q.* ROSEWORTHY.
ROSWARVA, *n.f.*, ? *i.q.* ROSEWORTHY.
ROSY, *n.f.*, ? = *rhosydh*, moors, *w.*, *R.W.*
ROTHER, *n.f.*, ? *i.q.* RUTH DOWER.
ROTHON, ? = *rhiw derwen*, the slope
of the oak.
ROUGH, *n.f.*, ? *i.q.* RALPH.
ROUN-CEVALL, -SEVALE, ? the vale
of the horse (*ranse*, *a.*), or of the
bramble-thicket (*raunse*, *f.*, *W.B.*) ;
or, = *n.f.* ROUNS-AVILLE, -EVELL,
-WELL (*vine*, town), *f.*
ROUNDAGO, ? the round or camp, *t.*
ROUNDA PARK, round close, *t.*
ROUND BALL, ? round hill, *t.*
R-BURY, -ABERRY, the round earth-
work (*bury*), *t.*
R. CROFT, ? hill (*ryn*) croft, *T. C.*
R. HAM, ? castle meadow (*ham*, *s.*).
R. OUTH, ? = *run nowydh*, new hill.
ROUNDY PARK, *i.q.* ROUND PARK.
ROUNSLEY ? Rumon's pasture, *t.*
ROUSE, *i.q.* ROS or ROWSE.
R. ROSE, ? red (*rooz*) moor (*ros*).
ROUTH MOOR, red (*rudh*) moor.

ROWSE, *n.f.*, ? = *rooz*, red.
ROW-, ROUGH-TOR, rough (*huero*)
hill, *B.*; = *riogh-tor*, king tor, *ga.*,
Beal; red (*rudh*) tor, *R.S. H.*
ROYDON, ? king's (*ruy*) hill (*dun*).
RUALLEN, = *rhiw a llyn*, the declivity
or slope by the lake or stream *M.L.*
RUAN, from *p.s.* St. Rumon, *O.**
RUBERRY, ? slope (*rhiw*, *w.*) of the
hill (*bre*).
RUD-ALL, -DLE, -HALL, *n.f.*, ? red
(*rudh*) moor or hill (*h.al*); or, *i.q.*
RIDULPHUS, *t.*
RUDHERS, ? ROTHER'S [farm].
RUDLEY, ? ford (*ryd*) place (*le*).
RUDLIFF, *n.f.*, ? red cliff, *t.*
RUDMOOR, red moor, *t.*
RUFFY, ? rough enclosure (*hay*), *t.*
RU-IN, -N, -NE, ? *i.q.* REEN.
RULE, *n.f.*, ? *i.q.* ROWELL.
RUM, *s.B.m.*, a giant, *t.*, *F.*
RUMFORD, RUM's ford, *t.*
RUMUN, *B.m.*, ? the Roman.
RUND-AL, -LE, ? *i.q.* Arundel.
RUNE BRAWS, ? big (*bras*) hill (*run*).
RUNG, *i.q.* REEK.
RUN GUAY, hill by the water (*gwy*).
RUNNALLS, *n.f.*, *i.q.* REYNOLDS.
RUSCARROCK, *i.q.* ROSCARROCK.
RUSDEN, *n.f.*, ? rush vale (*denu*, *s.*), *t.*
RUSE, (RUSH, *n.f.*), *i.q.* ROSE.

*RUAN LANIHORNE, the church (*lan*) of St. Rumon in the angle (*corn*), *Wh.*; the iron (*haiarn*) church of St. Rumon, *Po.*; the iron church near the river (*ruan*), *Pr.*; St. Rumon's by the horn-shaped enclosure (*Ian*), *C.*; RUAN MAJOR & MINOR, St. Rumon's the greater and the less (*lat.*), *Po.*; RUAN MAJOR, the great river, RUAN MINOR, the less river, *Pr.* !! RUANI is found on the *maen scryfa*, Michell = royal, *Po.*

RUS

RUSHLADE, *rushy water-course (leat)*, *t.*
 RUSHY, *rush close (hay)*, *t.*
 RUSSELYN, *i.q.* ROSKILLIN.
 RUTH DOWER, red (*ruth*) water (*dour*)
 RUTHERN, *i.q.* ROTHERN.
 RUXMOORE, ? rush (*rise, s.*) moor, *t..*
 RUZZ-A, -All, red (*rooz*) close (*hay*).
 RYALTON, royal (*riol*), town, *Pr.*
 RYE-ARISH, -EARRISH, rye stubble
 (*ersc, s.*) field.
 RYE PARK, rye close (*parc*).
 RYES HILL, ? middle (*cres*) hill
 RYLAND, rye land or field.
 RYNE HILL, *a reduplication.*
 RYT, *B.m., i.q.* READ.
 RYVIER, *i.q.* RIVIER.

SADGELL, SAGELL, SADGEWELL,
 ? sedge hill or well, *t.*
 SADGE-, SAGE-MOOR, *n.f.*, sedge
 moor, *t.*
 SAFFRON PARK, *i.q.* PARK SAFFRAN.
 SAINGUILANT, *e.d.d.*, SANGUILAND,
 d.d., ? *i.q.* ST. GLUVIAS or ST.
 GENNYS.
 SAINT-ADWEN, -ATHAWYN, -ANDE-
 WIN, ? = *Athelwine*, noble friend,
 s., Y.; now ADVENT, v. S. ANNE.
 S. AGNES, *from p.s.* (pure, gr.).
 S. ALDHELM (*chapel*), noble (*adel*)
 helmet (*helm.*), *s.*
 S. ALLEN, *from p.s.* S. ALUNUS or
 Elwinus, *O.*, = elf friend, *s., Y.;*
 or, S. Alun (a.s.) ; the (an) moor
 (hal) saint, Hi. ; or, church (lan)
 moor.

SAINT COR

holy hostelry, *H.*; holy altar, *Po.*
 SAINT BARRE, *i.q.* S. FIM-, FIN-BAR-
 RUS.
 S. BARTHOLOMEW, son of furrows, *h.*
 See WARLEGGON, LOSTWITHIEL, &c.
 S. BENNETT'S (*ch.*), *i.q.* S. *Benedictus*,
 blessed, *lat.*
 S. BERINUS, *W. W.*, ? = *Bertwine*,
 bright friend, *t. ; or, i.q.* S. Ber-
 wyn, *w.*
 S. BLAZEY, *from p.s.* S. Blazius,
 lisper, *lat.*
 S. BREACA, *see BREAGE.*
 S. BREWARD, *from p.s.* S. Brueredus,
 O., Bp. Brewer, H.; from bruyere,
 heath, f. T.
 S. BRIDGET (*ch.*) = *Brighid*, strength,
 i., Y.
 S. Biuocus, ? = *breach*, spotted, *t. ;*
 see BREOCK.
 S. BUDOCUS, *see BUDOCK.*
 S. BURYAN, *from p.s.* S. BURIANA, *O.*
 S. CAD-IX, -OX, *i.q.* S. CYRICUS, *Ly.*
 S. CARANTOCUS, ? = *coroneditig*, crown-
 ed, *w. ; see CRANTOCK.*
 S. CHRISTINA (*ch.*), christian, *lat.*
 S. CHYGWIDDEN, holy white (*gwydn*)
 Thursday (*de Jeu*), *Dr.*
 S. CLEA-, CLE-THER, *from p.s.* S. Cle-
 derus, *O., = elydwr, a defence, R. W. ;*
 aledher, fencer or gladiator, T.
 S. CLEER, *from p.s.* S. Clarus, *O.*,
 bright, renowned, *lat.*
 S. CLEMENT'S, *from p.s.* S. Clement,
 O., gentle, merciful, lat.
 S. COANUS, *p.s. of MERTHER, O.*
 S. COLA.N, *from p.s.* S. Colanus, *O.*,
 ? little (*vean*) dove (*colom*).
 S. COLUMB, *from p.s.* S. Columba,

- S. AMBRUSCA (*ch.*), ? *i.q.* Ambrose, immortal, *gr.*
 S. ANDREW, *Andreas*, a Stout or strong man, *gr.*; see CALSTOCK.
 S. ANIANUS (*ch.*), ? = *uniawn*, just, *w.*
 S. ANIETUS, *e.d.d.*, *i.q.* S. NEOTUS.
 S. ANTHONY, *from p.s.* S. ANTONI-US or -NUS, inestimable, *lat.*, *Y.*
 S. AUBYN, *n.f.*, *o.* SANTALBIN, SENT-ABYN, ? = *albinus*, white, *lat.*
 S. AUS-TELL, -TLE, *from p.s.* S. Aus-tolus, *O.*; ? *i.q.* Hawystl, *w. s.* ;

- the dove, *lat.*
 S. CON-AN, -ANDUS, *see* ROACH.
 S. CONGAR (*ch.*), ? *i.q.* Concar (*w.s.*)
 S. CONOGLASIUS, (*Bishop*), grey (*gas*) [haired] lord (*con*), *Wh.*
 S. CONSTANTINUS, firm, *lat.*; *see* CONSTANTINE.
 S. COO-SE, -Z, holy wood (*cus*), *Pr.*
 S. CORENTINUS, *see* CURY.
 S. CORNELIUS, *see* CORNELLY,

[143]

SAINT CRA

- SAINT CRADOC (*ch.*), *i.q.* *Caradawg*, beloved, *w.*
 S. CREWENA, *see* CROWAN.
 S. CRIDA, *see* CREED.
 S. CUBY, *i.q.* S. KEBY.
 S. CUTHBERT, noted splendour, *t.*, *Y*; *see* CUBERT.
 S. CYR-ICUS, -US (*ch.*), ? *cyriacos*, Lord's-day born, *gr.*
 S.-DACHUN,-DACUNUS, ? deacon, *gr.*; or, *i.q.* S. *Decumanus*, farmer of tithes, *lat.*
 S. DAVID, beloved, darling, *h.*; *see* DAVIDSTOWE.
 S.-DAY, *o.* -DAYE, -DYE, *from p.s.* S. Dye, Bp. of Nievre, *Ly.*; *from* [*Holy Trini*] tye, *c.d.*, *O.*
 S. DENNIS, *from p.s.* S. Dionysius; or, camp (*dinas*) saint, *Hi.*
 S. DERWE (*ch.*), ? = *deru wy*, the oak by the water.

SAINT HEN

- SAINT EVAL, *from p.s.* S. Uvelus, *O.*; ? *i.q.* S. Ewan, = *Ethelwald*, noble power, *t.*; *aval*, an apple, *Dr.*
 S. EVE, *i.q.* S. IVE.
 S. EWE, *from p.s.* S. Ewa or Eustachius, *O.*, happy in harvest, *gr.*, *Y.*
 S. EW-INUS, -NY, ? = *Unchi*, contentious, *i.*; *see* CROWAN, REDRUTH.
 S. EYE, 14 cent., *i.q.* S. IVES.
 S. FELICITAS, happiness, *lat.*; *see* PHILIACK.
 S. FEOCA, *see* FEOCK.
 S. FIDES (*lat.*), or S. FAITH (*ch.*).
 S. FILIUS, *see* PHILLEIGH.
 S.-FIM-, -FIN-BARRUS, fine hair, *i.*; *p.s.* of FOWEY, *O.*
 S. FINGAR (*i.*), *i.q.* GWINEAR, *Wh.*
 S. FRANCIS (*ch.*), free, *t.*, *Y.*
 S. GABRIEL (*ch.*), God's hero, *h.*
 S. GENNYS, *from p.s.* S. Geniscius, *O.*; *d.d.* SANGUINAS.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

S. DOGMAEL (*ch.*), ? = *w.* S. Dogfael.
 S. DOMINICK, *from p.s.* S. Dominica,
O., Lord's-day born, *lat.*
 S. DUNSTAN, *see LANLIVERY.*
 S.-EAST, -EWST, *i.q.* S. JUST.
 S. EDE, 14 cent., *i.q.* S. ISSEY.
 S. EDMUND'S, rich (*ead*) protection
(mund), *t.*, *Y.*
 S. ELECTA (*ch.*), elect lady, *lat.*
 S. ENDELLION, *from p.s.* S. Endelli-
enta, *O.*, Delian or Telian, *T.*
 S. ENODER, *from p.s.* S. Ennodorus,
O., *i. q.* S. Athenadorus, *T.*, ? = Win-
 heder (*w.s.*) ; holy soul (*ene*) water
(dour), or town (*tre*), *H.!*
 S. ENODOCK, *from p.s.* S. Gwinodec,
 ? *i..q..* CONETOCUS or CUNAIDO.
 S. ERNE, *from p.s.* S. Hermes.
 S. ERN-BY, -A, -E, holy (*san*) hour
(urna !) or eagle (*erne*, *t.*), *T.*; *p.s.*
 not known.
 S. ERTH or ERCY, *B.*, v. E-ARTH,
from p.s. S. Ercus, *O.*; holy earth,
i.e. ground, *H.*
 S. ERVAN, ? *from* S. Erbin (*w.*) ; a
 litany, *H.*; *p.s.* S. Hermes, *O.*
 S. ETHELRED (*ch.*), noble (*adel*, *s.*)
 threat (*thrydh*, *s.*), *t.*

S. GEORGE, tiller of the ground, *gr.* ;
see TRENEGLOS.
 S. GERRANS, *from p.s.* S. GERRENDUS.
 S. GERMANS, *from p.s.* S. Germanus.
 S. GEMOCHUS, *see GERMOE.*
 S. GI-DGEY, -GGY, *i.q.* ZANZIDGIE.
 S. GINOKES, *Le.*, *i.q.* S. WINNOW.
 S. GLUVIAS, *from p.s.* S. Gluviacus,
O., ? *i..q.* Gluwys Cerniw, *w.* ; *from*
glewas, to hear, *H.*
 S. GOEMANDUS, *see ROACH.*
 S. GORAN, *i.q.* GORRAN.
 S. GOTHIANUS, *see GWITHIA.N.*
 S. GRACE, *see PROBUS.*
 S.-GRADE, -GRADUS, *see GRADE.*
 S. GREGORY, watchman, *gr.* ; *see*
TRENEGLOS.
 S. GUDWAL, *see GULVAL,*
 S. GUERYR, physician, *Cam.*
 S. GUNNET, *iq.* S. GUNDRED, war
 council, *t.*, *Y.* ; *or*, *i.q.* CUNAIDO.
 S. GUNGER, ? *i.q.* Cengor, *w.s.*
 S. GWINEDOC, *i.q.* Gweinidoc, a min-
 ister, *w.*, *R.W.* ; *see* S. ENODOCK.
 S. HELENA, light, bright, *gr.*, *Y.* ;
see HELLAND.
 S. HELIE, *see EGLOSHEYLE.*
 S. HENRY (*ch.*) home rule, *t.*

[144]

SAINT HER

SAINT HERMES, *see* S. ERME ; S.
 ERVAN.
 S. HERYGH, *i.q.* S. ERTH, *Wh.*
 S. HILARY, *from p.s.* S. Iliarius, *O.*,
 cheerful, *lat.*
 S.-HUGH, -HUGO, mind, *t.*, *Y*, *p.s.*

SAINT NEW

SAINT LAWRENCE, (*ch.*) laurel, *lat.*
 S. LEOFSTAN, *B.m.*, beloved stone, *s.*
 S. LEONARD'S (*ch.*) lion strong, *t.*
 S. LEVAN, *from p.s.* S. Livinus, *O.*
 S. LUDOWANUS, *see* LUDGVAN.
 S. MABE, *see* MABE.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

of QUETHIOCK, *O.*

S.-HYA, -IA, *see* S. IVES.
S. IDA, thirsty, *k.*, rich, happy, *t.*,
Y.; *see* MEVAGISSEY; S. ISSEY.
S. ILDIERNA, *see* LANSALLOS.
S. ILDUICTUS (*ch.*), *i.q.* ILLTUT, *w.*
S. ILLICK (*ch.*) same or, = Alexander.
S. ILLOGANUS, *see* ILLOGAN.
S. ING-ANGER,-UNGER, *i.q.* S. GUNGER
or Gangel = Wingel, *Wh.*
S. ISSEY, *from* S. Yse, *w.*, *Wit.*; *p.s.*
SS. Ida & Lyda, *J.Ca.*
S. IVE, *from* *p.s.* S. Ivo, *pers.*, *O.*
S. IVES, *from* *p.s.* S. Hya, Ia, or Ya, *O.*
S. JACOBUS (*lat.*), a supplanter (*h.*);
see TREGONY; *i.q.*
S. JAMES, *see* JACOBSTOW.
S. JANUARIUS [*with* S. KEBYI, *p.s.*
of Cuby, *Po.*; ? door keeper, *lat.*;
or, = Gwenhwyfar, white wave, *w.*
S. JOHN (Baptist), *from* *p.s.*, *O.*
S. JULIAN, *see* MAKER.
S. JULIOT, *v.* JILT, *from* *p.s.* S. JU-
LITTA, *O.*
S. JUST, *from* *p.s.* S. Justus, *O.*
S. KANANC, *i.q.* LELANT, *Wh.*
S. KEA, *i.q.* KEA.
S. KEA, *i.q.* KEA.
S. KEBY or KEBIUS, ?? *i.q.* [Ja]cobus;
see CUBY.
S. KENWYN, *see* KENWYN.
S. KERI, *see* EGLOSKERRY.
S. KEVERNE, *from* *p.s.* S. Keveran
or Kieran, *O.*, black, *t.*; ? *i.q.* S.
PIERANUS, *Le.*; *e. d. d.* SANCTI
ACHEBRANNI.
S. KEW (*p.s.* unknown), ? S. Keby,
T. or, *i.q.* *w.* S. Kiwa.
S. KEYNE, *from* *p.s.* S. Keyna, a
jewel, *Y.*
S. LADOCA, *see* LADOCK.
S. LALANT, *W. W.*, *i.q.* LELANT, *Wh.*

S. MABYN, *from* *p.s.* St. Mabena, *O.*
S. MACHUTUS, *see* S. MAWES.
S. MADERNUS, *see* MADRON.
S. MAGDALEN (*ch.*), *from* S. MARY.
S. MANACCUS, ? = manach, a monk;
see LANREATH.
S. MARCELLIANA, *see* TINTAGEL.
S. MARGETS, *i.q.* S. MARGARET'S.
S. MARTIN, *from* *p.s.* (= Mars, *Y.*).
S. MARUAN, ? = morwyn, a maid,
virgin, *w.*; *see* LAMORRAN; ? *i.q.*
S. MARY, alias S. MAWES, *Car.*
S. MATERIANA, *see* TINTAGEL.
S. MAUGANUS, ? = MORGAN; *or*, *i.q.*
Meugan or Meigan, *w.s.*; *see*
MAWGAN.
S. MAUNANUS, *see* MAWNAN.
S. MAWES (*or* MAUDITUS, *O.*, *or*
MARY, *Car.*), ? *from* *p.s.* S. Mach-
utus, Machu, Maclovius, *or* Malo,
Wh; *from maw*, a boy, *A. Butler*.
S. MELLION, *from* *p.s.* S. Mellanus,
O; Mellyan, *Wh.*
S. MERIADOCUS, ? = Meireadwg, sea
protector, *w.*; *see* CAMBORN.
S. MERRYN, *from* *p.s.* S. Marina, *O*;
? *i.q.* S. Merin or Merini, *w.*
S. MERTHIANA, *see* MINSTER.
S. MEUBREDUS, *see* CARDINHAM.
S. MEWA, *see* MEVAGISSEY.
S. MEWAN, *from* *p.s.* S. Mewanus, *O.*
S. MICHAEL-CARHAYES, -PENKIVEL,
-‘S MOUNT, &c., *from* *p.s.*
S. MIGORUS, (*Meilyr*, *w.*), *see* MYLOR.
S. MINVER, *from* *p.s.* S. MENEFRIDA,
O., ? Maginfred, powerful peace,
t., *Y.*
S. MORWENNA, *see* MORW1NSTOW.
S. MYDBARD, *i.q.* S. MEUBREDUS, *Wh.*
S. NEDDIE, *i.q.* S. ENODER, *Nord.*
S. NEOT'S, *from* *p.s.* S. Neotus, *O.*,
compulsion, *t.*, *Y.*

S. LAUDUS (*ch.*), ? *i.q.* S. *Laudatus*,
praised, *lat.*

S. NEWELINA, *see* NEWLYN.

[145]

SAINT NIC

SAM

SAINT NICHOLAS, *see* FOWEY, & c.
S. NIGHTON'S KIEVE, ? the retreat
(*cuddva, w.*) of S. Nectan.
S.-NONN,-NONNA,-NONNITA, -NUNN,
nun ; or, ninth, *lat.*, *Y.*; *p.s.* AL-
TARNUN.
S. OIAVE, = *Aulaf* or Olaf; ancestor's
relic, *t.*, *Y.*; *see* POUGHILL.
S. PANCRAS, ? all powerful, *gr.* ;
? now S. Mary's, Truro, *Wh.*
S. PATERNUS, fatherly, *lat.* ; ? *i.q.*
S. Padarn, *w.* ; *see* PETHERWIN.
S. PAULINUS, *see* PAUL.
S. PETER, rock, *gr.*; *see* SHEVIOCK.
S. PETROCK, ? little (-oc) Peter ; *see*
PADSTOW, BODMIN, PETHERICK.
S. PHILLACK, PHILLEIGH, PIALA,
& c.; *see* PHILLACK, note.
S. PICR-AS, -OUS, ? *i.q.* S. PIRANUS,
Max M.; or, S. PANCRAS.
S. PINNOCK, *from p.s.* S. PYNCUS, *O.*
S. PIRANUS, *see* PERRAN.
S. PROBUS, just, *lat.* ; *see* PROBUS.
S. PROT-US, -ASIUS, *v.* PRATT, *see*
BLISLAND.
S. QUOVRUS, 14 cent., ? *iq.* CUBERT.
S. RUAN, *see* RUAN.
S. SAMPSON, *from shemesh*, sun, *h.* ;
see GOLANT.
S. SANCREDUS, *see* SANCREED.
S. SATIVOLA, *see* LANEAST.

SAINT TATHEN, 17 cent., *i.q.* S. AD-
WEN.
S. TENNOCUS, TWENNOCUS, 14 cent.,
i.q. TOWEDNACK.
S. TERBYN, *W. W.*, *i.q.* S. ERBYN.
THE SAINT TERRY, *i.q.* SANTRY.
S.-TEW, -TUE, *i.q.* S. EWE.
S. TISSIE, *Nord.*, *i.q.* S. ISSEY.
S. TORNEY, *see* NORTHILL.
S. TUDY, *from p.s.* S. Uda or Tudius,
O.
S. UL-ETTE, -IANE, *Le.*, *i.q.* S. JULI-
ANA.
S. UNY, *i.q.* S. EWINUS.
S. UVELUS or VUELUS, ? *i.q.* S. EVAL,
? = *huvel*, humble; *see* WITHIEL.
S. VEEP, *from o.p.s.* S. Vepus or
Vepa, (? = *Gwym*, *w.s.*), now SS. –
Cyrus and Julitta, *O.*
S. VORCH, *see* LANLIVERY.
S. WEDNOCK, ? *see* LANDEWEDNACK
and TOWEDNACK.
S. WELVEIA, *see* LANEAST.
S. WENDRONA, *see* WENDRON.
S. WENEPPA, *see* GWENNAP.
S. WENN, *from p.s.* S. Wanna (the
fair), *O.*; ? *i.q.* S. Gwennan, *w.*
S. WERBURGHA, powerful protec-
tion, *t.*, *Y.*; *see* WARSTOW.
S. WILLOWS, *fram* S. WILLOCUS.
S. WINNIERIUS, *see* GWINEAR.

S. SAVIERY, ? St. Saviour's (*ch.*) enclosure (*hay*).
 S. SENNARA, *see* ZENNOR.
 S. SENNINUS, *see* SENNEN.
 S. SID-, SITH-UINUS, *see* SITHNEY, *O.*; ? *i.q.* *Swithun*, strong (*swith*) friend, *t.*, *Y*.
 S. SILVANUS (*ch.*), living in a wood, *lat.*, *Y*.
 S. SIRUS, *i.q.* S. CYRIACUS.
 S. STEDIAN-A, -US, *see* STITHIANS.
 S. STEPHENS, *from p.s.* ; crowned, *gr.*
 S. SYMPHORIAN, *see* VERYAN.
 S. TALLANUS, *see* TALIAND.
 S.-TANE, -TEEN, *i.q.* ADVENT.
 S. TANS, *i.q.* S. AGNES.
 S. TEATH, *from p.s.* S. Tetha, *O.*, Tedda, *Wh.*, Tathius, Eatha, H.

S. WINNOW, *from p.s.* S. Winnocus, *O.*
 S. WIN-WALOC, -WALOE, -WALLO, -WOLAUS, *see* LANDEWEDNACK.
 S. WITHEL, ? = *gwyddel*, Irishman.
 S. YDROC, *see* LANHYDROCK.
 SALLAKEE, SALLY KEY, ? = *sul lechau*, sun stones.
 SALMON, ? *i.q.* SALAMAN, *w.B.m.*, *i.q.* SOLOMON (*shalom*, peace, *h.*).
 SALTASH, “Esse, his towne by the [salt] sea,” *Car.* ; *p.s.* S. Stephen, *O.*, S. Nicholas, *C.S.G.*
 SALTER, *n.f.*, = *saltere*, a maker of salt, *s.*; or, *i.q.* SALTERN, salt pit, *s.*
 SAM-BELL, -BLE, -BALLS, -MELL, *n.f.*, *i.q.* SAMWELL, *w.B.m.*, = SAMUEL, asked of God, *h.*
 SAMPY'S PARK, Sampson's close.

SANCHO'S MEADOW,	<i>i.q.</i>
SANCOOSE, <i>i.q.</i> ST. COOSE.	
SANCREED, <i>from p.s.</i> St. Sancredus, <i>O.</i> ; = St. Faith, <i>C.</i> ; holy belief, <i>Pr.</i>	
SANCTUARY, <i>i.q.</i> SANTRY.	
SAND-ER, -OE, -OW, -OWE, -REY, -RY, -Y, <i>n.f.</i> , = S. Andrew ; also SANDERS, -OZ, -YS, -S.	
SANDERCOCK, <i>n.f.</i> , ? red (<i>coch</i>) S.	
SANGUINAS, <i>d.d.</i> , <i>i.q.</i> ST. GENNYS.	
SANGVILAND, <i>d.d.</i> , ? <i>i.q.</i> ST. GLUVIAS.	
SANGWIN, <i>n.f.</i> , ζ = SANGUINAS.	
SANKEY, <i>n.f.</i> , ? <i>i.q.</i> ST. KEY.	
SANNS, <i>n.f.</i> , ? <i>i.q.</i> ST. AGNES.	

SCARBERIO, <i>i.q.</i> SKYBURRIOWE.	
SCARCE WATER, SCARSWATER, ? high-er (<i>wartha</i>) [place] under the moor (<i>is cors</i>).	
SCAR-DON, -SDUN, <i>i.q.</i> SCROSDON.	
SCARNE, ? under (<i>is</i>) CARN.	
SCAW-AN, -EN, -N, elder-tree.	
SCAWES WATER, ? higher (<i>wartha</i>) elders (<i>scaw-s</i>).	
SCAWN PARK, elder-tree close.	
SCHOOL CLOSE, ? thistles' (<i>ascall</i>) c.	
SCILLY, <i>o.</i> SULLEY, flat rocks (<i>lehau</i>) of the sun (<i>sul</i>), <i>B.</i> ; conger-eel (<i>sell</i>) [isles], <i>A.S.</i> ; cut off (<i>scilly</i>), <i>Pr.</i>	
SCOB-ELL, -LE, the broom plant, <i>H.</i>	

SANSOM, ? *i.q.* ST. SAMPSON.
SANSBURY, SAUIN'S earthwork
(*bury, t.*).
SANTASPERRY NECK, ? isthmus of
the Holy Ghost (*saint esprit, f.*, *o.*).
SANTO, *n.f.*, ? *i.q.* SANDOE.
SANTRY, glebe or church land, =
sant eru, holy acre or field.
SANWINNEC, *d.d.*, *i.q.* S. WINNOW.
SAPLYN, *n.f.*, ? = S. PAULIN[us] or
ST. AUBYN.
SAR-A, -AH, *n.f.*, ? *i.q.* SAYER.
SARTIN, *n.f.*, ? = Sadwrn, *w.*
SATAN'S PARK, SARTIN'S close.
SAULF, *t.d.d.*, ? sea wolf, *d.*, *F.*;
? *i.q. w. Selif*, = SOLOMON.
SAUN-, SAWN-TON, ? Sauuin's town.
SAUUIN, *t.d.d.*, a youth, *d.*
SAW-ANNAH, -NAH, ? *i.q.*
SEWANNAH.
SAWLE, ? = *sawell*, healthful ; *or, i.q.*
Sawyl (*w.s.*).
SAWN VEAN, little ZAWN.
SAXON, the Englishman.
SAY-ER, -HAR, *n.f.*, = *sair*, artizan,
workman ; *i.q.* WRIGHT.
SBERN, *t.d.d.*, = *Asbjorn*, divine bear, *t.*
SCABERIAS, the barns, *or* a sweeper,
Pr.; sweepers or sweeping (*sca-*
beria, to sweep), *Sc.*
SCADD-EN, -IN, ? *i.q.* SCAWEN.
SCADG-ELL, -HILL, ? *i.q.*
BOSCADGELL;
or, ? under (is) the castle.
SCMTH, ? boat (*scath*) [field].
SCANTLEBURY, ? under (*is*) Gundulf 's,
or BOSCUNDLE earthwork (*bury, t.*).

a bench (*scavel*), *Gw.*; *n.f.*, ? the
town (*ville, f.*) of elders (*skaw, a.*).
SCOFFERN, *n.f.*, ? = *scovarn*, ear; or,
scovarnog, hare.
THE SCOONS, ? the elders (*scawen-s*).
SCORRIER, *from the tin scoria (lat.)*,
W. W.; ? long (*hir*) ridge (*esgar, ,*
w.); *or, i.q.* SKYBURRIO.
SCOSE, *n.f.*, ? = *is cors*, under marsh.
SCOT, *n.f.*, ? *i.q.* ESCOTT; *or, = is goed*,
under-wood, *w. ; or*, Scotchman.
SCOTLAND, underwood field.
SCOWEN, *n.f.*, *i.q.* SCAWAN.
SCOW PARK, elder-trees' close.
SCROS-, SCRAWS-DON, hill (*dun*) of
fracture (*sgaradh, ga.*), *Beal*.
SCROUSE, ? under (*is*) cross (*crous*).
SCUDJECK, ? *i.q.* LESCUDJECK.
SCUTTLE, ? under wood (*is cotele*).
SEAGE-, SEDGE-MOOR, =
secgesmaere, sedge moor, *s.*
SEAFORTH, ? ? = sea-port (*porth*).
SEATON, town on the sea, *t., B;*
hill (*dun*) stream (*sa, ga.*), *Beal*.
SEC-COMBE, -CUMB, -OMBE, *n.f.*, dry
(*sech*) valley.
SECCOUCH, ? COUCH'S seat (*se*).
SECHELL, *n.f.*, ? sedge hill.
SEDG-, SED-MAN, *n f.*, ? = *Sigmund*,
conquering protection, *t.*
SEDGWICK, *n.f.*, ? sedge cove (*guic*), *t.*
SEGAR, *n.f.*, idle, *w. ; victorious, s.*
S. SEGHYS-, SEGHYS-ROCK, the shag or
cormorant's (*shagga*) rock.

SEIBERTUS, *t.d.d.*, = *Sigbert*, conquering brightness, *t.*, *Y.*
 SELDON, *n.f.*, ? prospect (*sell*) hill (*dun*) ; or, hill of the sun (*sul*).
 SELEVEN, 16 *cent.*, *i.q.* S. LEVAN, O.
 SELLAN VEAN & VEOR, little and great dry (*sech*), or low (*isel*), or sun (*sul*) enclosure (*lan*).
 SELLY, *n.f.*, ? = *selic*, conspicuous.
 SEMERS-, SEMES-DON, ? SEYMOUR'S hill.
 SEMMONS, *n.f.*, Simon's [son].
 SEMSWORTHY, ? SIMS'S farm, *t.*
 SENDROW, *n.f.*, *i.q.* SANDOE.
 SENNEN, from *p.s.* S. Senana ; the saint's or holy (*sans*) vale (*nans*), *Pr.*
 SENTRY, *i.q.* SANTRY.
 SERPELL, *n.f.*, = *surf pol*, serpent's pool, *Ch.*; ? service-tree hill.
 SESCOMBE, *n.f.*, ? sedge vale.
 SESSION, *n.f.*, ? = *saesyn*, a Saxon, *w.*
 SETHNEY, -NOE, ? = St. Idno ; or, Idno's seat (*se*).
 SEVARTH, high (*warth*) seat, *Pr.*
 SE-VEAK, -VEOCK, the seat in the hollow (*veage*), *Pr.*
 SEWANNA, the seat by (?) on the downs (*gwonnow*), *Pr.*
 SEWINUS, *w. B.m.*, = *sweyn*, ayouth, *d.*
 SEWORGAN, ? seat (*se*) on (*war*) the down (*goon*).
 SEWRAH, ? old-woman's (*gwrach*) seat.
 SEWULF, *w.B.m.*, sea wolf, *t.*
 SEXTON, *o.n.f.*, the Saxon.
 SEYM-ER, -OUR, *n.f.*, = St. Maur, *Lo.*; or, *seamere*, a tailor, a packhorse, *s.*
 SHAB-BER, -BRA, ? = *scaber*, barn.
 SHAKES MOOR, shag or cormorant moor; (*jan jeak*, a snail, *m.c.*).
 SHALLBROOK, *n.f.*, shallow-brook, *t.*
 SHALLOW CREASE, ? middle (*cres*

SHEEP-AN, -EN, -ING, = *scipen*, a cow-house, stall, stable, *s.*
 SHEKEL HILL, ? rye (*sygal*) field (*gweal*), or hill.
 SHEPNA-, SHEPTON-PARK, SHIPPEN close (*parc*).
 SHERRY, *n.f.*, = Jerry, Jeremiah; also SHERR-IES, -YS.
 SHERSTON, *shire* boundary stone, *t.*
 SHEVIOCK, the dwelling (? *chy*) by the oak river (*gwy*, *Pr.*) ; or, *i.q.* SEVEAK.
 SHILLINGHAM, the dwelling (*ham*) covered with slates, *t.H.*; ? Julian's home.
 SHIISON, *n.f.*, ? Julian's son.
 SHIPLEY, *n.f.*, sheep pasture, *t.*
 SHIPPEN PARK, SHIPPING PORT, cow-house (*scipen*, *s.*) close (*parc*).
 SHIPWAY, *n.f.*, ? sheep walk, *t.*
 SHIVER PARK, *i.q.* PARK SCHEMA.
 SHO-AL, (*n.f.* SHOLL), *i.q.* SHAWL.
 SHOE-, SHOOT-, SHOOA-, SHOOTER-, SHOT-, SHOTA-, SHUT-, SHUTE-, SHUTTER-PARK, *i.q.* PARK SHUT-TER.
 SHORESTON, *i.q.* SHERSTONE.
 SHORLEY, *n.f.*, ? *i.q.* CHORLEY.
 SHOVER PARK, *i.q.* PARK SKEBA.
 SIBBETT ROCK, SIBELLA'S rock, *Bl.*
 SIBLY, *n.f.*, = *Sibella*, an old wise woman, *lat.*, *Y.*; Jove's council, *gr.*, Moody.
 SILVA, prospect (*sell*) place (*va*).
 SIM-COE, -MONS, -S, *n.f.*, from Simon, *Lo.*
 SIMON WARD, ? ? Sigismund's guard, *t.*; alias ST. BREWARD.
 SINNS, the saints' [abode], *Pr.*
 SIREUUOLD, *t.d.d.*, conquering (*sigor*, *s.*) power (*wald*, *s.*), *t.*

[field] under the moors (*is hallow*).
 S. PARK, under-moor close (*parc*).
 S. POOL, jawbone (*challa*) pool, *J.Ca.*
 SHARPITOR, SHARPY-TOR, -TERRY,
 = sharp point *Tor*, *B.*; *n.f.*, SHAPTER.
 SHARPOSE, ? sharp point, *t.*
 SHAWL, ?= *is hall*, under moor.

SITHNEY, the bishop's land, *Pr.*;
 from *p.s.* St. Siduinus, *O.*
 SITWELL, *n.f.*, *i.q.* ST. SATIVOLA.
 SIUWARD = *Sige-ward*, conquering
 guard, *t.*
 SIZE, *n.f.*, ? = *sais*, a Saxon.
 SKABBAR, the barn (*scebar*).
 SKAWN, *n.f.*, = *scawen*, an elder tree.

[148]

SKE

SPE

SKEER, ? *i.q.* ROSKEAR.
 SKELL-OW, -Y, ? *i.q.* ROSKELLY.
 SKENE, *n.f.*, = *ysgien*, a knife, *w.*, *R. W.*
 SKEN-NOCK, -OCK, *n.f.*, ? sedgy.
 SKENOWETH, ? new (*nowedh*) sedge
 [field].
 SKENTLEBURY, *n.f.* *i.q.* SCANTLE-
 BURY.
 SKERWETHERS, ? ? cliff (*sgeir*, *i.*)
 sheep.
 SKEW-ES, -IS, -ISH, -s, a shady place
 (*sees, scod*, a shade), *Pr.*
 SKEWJACK, ? shady (*scezack*) [place].
 SKIBBER, the barn (*sciber*).
 S. WIDDEN, ? white (*gwydn*) barn.
 SKIDMORE, *n.f.*, = *escud' amour*, shield
 of love, *t.*, *Lo.* ; ? great (*maur*)
 shade (*scod*).
 SKIN FIELD, ? sedge (*hescen*) field.
 SKINHAM, ? sedge border (*hem*).
 SKINNARD, *n.f.*, ? feltmonger; *or*, =
 SKINNER, *n.f.*, long (*hir*) sedge.
 SKINN-ISH, -Y, ? sedgy.
 SKIPPER PARK, *i.q.* PARK SKEBA.
 SKISDON, ? shady (*sces*) hill (*dun*).
 SKITTER PARK, SKITTY, ? privet

SME-ATH, -ATHE, -ETH, *n.f.*, ? =
 smoethe, a smooth plain, a field, *s.*;
 or = SMITH.
 SMEATON, ? SMEATH enclosure, *t.*
 SMETHAM, ? SHEATH border (*hem*).
 SMITHICK, SMYTHIKE, SMYTHWEEK,
 ? ? SHEATH'S village (*guic* ; *or*,
 smithy; *or*, smooth haven; *now*
 FALMOUTH.
 SNAIL, SNELL, *n.f.*, ? = *snel*, bold,
 active, *s.*; *or*, *i.q.* CHYNALE.
 SOADY, SODDY, SODY, ? ? south,
 or moist (*sog*) house.
 SOARN, SORN, corner (*sorn*), *Pr.*; *or*,
 = *sarn*, a causeway, pavement, *B.*
 SOCKEMOOR, *n.f.*, ? moist moor.
 SODEN, *n.f.*, ? south vale (*denu, s.*).
 SOLDIERS' CROFT, from *Sul*, the sun,
 jor, lord *or* governor, *Buller*.
 SOLOM-AN, -ON, *n.f.*, *i.q.* SALMON.
 SOMERLES, ? SOMER'S, *or* summer
 leas or pastures, *t.*
 SOMERTON, ? summer, *or* south lake
 (*mere*) enclosure *or* town, *t.*
 SOOR, SORE, LE SOR, SOWER, *n.f.*, ? =
 zar, heathcock, grouse, *Pr.*

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

(*scedgwith*) close (*parc*).
 SKYBURRIOWE, the barns.
 SLAD, SLADE, valley, *N.H.*
 SLADDY PARK, valley close.
 SLADDYVEAN, little valley.
 SLADESFOOT, ? valley end.
 SLATER, *n.f.*, ? *i.q.* SALTER; or
 SLAUGHTER, *n.f.*, ? = *slagter*, a butcher,
 d.
 SL-AY, -EA, -EIGH, *n.f.*, *i.q.* TRESLEA.
 SLEE-, SLO-, SLU-, SLY-MAN, *n.f.*,
 ? *i.q.* SALMON.
 SLIMEFORD. muddy passage, *t.*
 SLIPPER-, SLIPPY-HILL, ? slippery
 hill, *t.*
 SLOVEN'S BRIDGE, *from is loe vaen*,
 under the stone tumulus, *M'L.*;
 alias SLAUGHTER BRIDGE.
 SLUSHAY, ? sloppy close (*hay*), *t.*
 SLUTSCOOMB, ? St. Illtut'S vale.
 SLUTSWELL, ? St. Illtut's well.
 SMALLACOMBE, ? little vale.
 SMALLA PARK, ? little close.

SOPER, *n.f.*, ? south close (*parc*).
 SOUTHERLAND, ? southward field, *t.*
 SOUTHEY, *n.f.*, south close (*hay*).
 SOUTH HILL (*t.*) ; *p.s.* St. Samson.
 SOWDEN, *n.f.*, *i.q.* SODEN.
 SOWDER, ? south, or moist (*sog*) land
 (*tir*).
 SOWELL, *n.f.* south hill; or, *i.q.* SAWLE.
 SOWETH, *n.f.*, ? south heath, *t.*
 SOWKER, ? = *zgyr*, sluggish.
 SPAR CROFT, ? barn (*sciber*) croft.
 SPARGO, ? barn wood (*coat*).
 SPARK, *n.f.*, ? *i.q.* SPERRACK.
 SPARN-A, -ECK, -ICK, -OCK, thorny
 (*spernic*) [place].
 SPARNELL, ? thorn moor (*hal*).
 SPARNON, ? thorn (*spern*) down (*con*).
 SPARROT, ? = lower (*isa*) PARK YET.
 SPEAR HAY, ? barn (*sciber*) close
 (*hay*).
 SPEARIES PARK, spirit (*speris*) close.
 SPEARN, = *spern*, thorns.
 SPEC-COT, -OT, *n.f.* Speke's cottage.

[149]

SPE

STR

SPECKHAM, ? Speke's meadow.
 SPEKE, *n.f.*, ? = *esbog*, bishop, *w.*
 SPENCER, butler, steward.
 SPERNON, a thorn, *Pr.*
 SPERRACK, SPEAK, *n.f.*, ? *sperhafoc*,
 sparrow-hawk, *s.*
 SPETTIGUE, ? hospital (*yspytty*, *w.*)
 GUE.
 SPIGURNELL, *n.f.*, sealer of writs, *f.*
 SPILLER, *n.f.*, ? = *spallier*, a pickman.
 SPINK PARK, ? Finch's (*s.*) close.

STENNALE-ES, -AS, stone meadows, *s.*
 STEP, *n.f.*, *i.q.* STEPHENS.
 STEPHEN GELLY, Stephen's grove
 (*celli*).
 STEPHENSDON, Stephen's hill (*dun*).
 STEPH-, STEPNEY, Stephen's close
 (*hay*).
 STERT, *i.q.* START.
 STICKEN BRIDGE, ? *from stickedn*, a
 pale, post, stake.
 STICKLE HILL, ? stile (*stigel*, *s.*), or

SPITT-AL, -EL, ? the *hospital*.
 SPITTLE PARK, *hospital* close.
 SPLAT, SPLIT, small piece of land.
 SPLATTENRIDDEN, fern (*reden*) splat.
 SPOUR, SPURR, *n.f.*, ? *i.q.* BUTSBER.
 SPRATT, *n.f.*, ? *i.q.* SPARROT.
 SPRAY, SPRY, *n.f.*, ? = *is bre*, under- hill.
 SPURNOCK FIELD, *l.q.* SPARNA.
 SPURWAY, *n.f.*, ? barn (*sciber*) way.
 SQUARE, SQUIRE, SQUIER, *n.f.*, ? =
 scebar, a barn, *or i.q.* esquire; *or*,
 square.
 STABB, *n.f.*, ? = *stub*, tree stump, *s.*
 STABB-A, -ACK, field grubbed up
 (*stub*, to grub up).
 STACEY, *n.f.*, = Eustachius, see St.
 EWE.
 STAGGY MOOR, sticky moor, *t.*
 STAMFORD HILL, from Lord STAM-
 FORD = Stoneford, *t.*
 STANAWAY, *n.f.*, stony path.
 STANBURY, stone castle, *s.*
 STANIFORD, stony ford, *t.*
 STAN-IX, -NACK, -NICK, -NOOK, *tinny*
 (*stean-ic*), *or* stony (*s.*) places.
 STANL-EY, -LICK, STANLAKE, *n.f.*,
 stone pasture (*leag*).
 STANNAR FIELD, ? tinner *or* water-
 wagtail (*stenor*) field.
 STAN-ON, -TON, stone town, *t.*
 START POINT, from *stead*, a tail, ex-
 tremity, *point*, promontory, *s.*
 STE-ENS, -INS, = Stephen's [place].
 STEN-OOSE, -GOOSE, tin (*stean*) wood
 (*cus*), *Pr.*
 STENHILL, tin hill, *B. PP.*
 STENNAOK, *i.q.* STANNACK.

steep (*sticelle*, *s.*) hill, *t.*
 STIDIFORD, *n.f.*, ? St. TUDY's ford.
 STITCH, narrow strip of land, *m.c.*
 STITHIANS, from *p.s.* St STEDIAN-A,
 or -us, *O.*, Bp. Stidio, *Wh.*
 STOCK, *n.f.*, = *stoc*, tree trunk *or* stock ;
 or, a place, *s.*
 STOCK-ADON, -ATON, -ETON, ? stock
 hill (*dun*), *or* enclosure (*tun*, *s.*).
 STOCKE-, STOKE-LEY, ? stockaded
 or stock pasture, *t..*
 STOCKWELL, ? stockaded well, *t.*
 STODDEN, *n.f.*, ? = *ystoden*, a swathe
 of corn, *w.*, *R.W.*; *or*, = *isa todn*,
 under lay.
 STOGGY MOOR, sticky moor, *t.*
 STOKE CLIMSLAND, the chief place
 (*stoc*, *s.*) on Clement's land; *p.s.*
 not known.
 STOKE-MEADOW, *i.q.* STOCK-.
 STOKETON, ? stock or stockaded
 enclosure (*tun*), *t.*
 STONEMAN, ? stone (*maen*), *redup*.
 STOTTEN, *n.f.*, *i.q.* STODDEN.
 STOWE, the place, *s.*
 STRANG, ? under (*is*) DRANNACK.
 STRANG-WAGE, -WICH, STRANGE-
 WAYS, *i.q.* RESTRONGUET.
 STRATHILL, ? spring (*stret*) hill.
 STRATTON, street (*strat*, *s.*), highway,
 or valley (*ystrad*, *w.*) town, *B.*;
 hill of springs, *Pr.*; St. Andrew
 STR-AUL, -OUL, -OWL, ? couch-grass
 (*stroil*, *T.Q.C.*) [field].
 STRAY PARK, ? ? under-town (-*is dre*)
 close.
 STREET AN GARROW, ? the (*an*) rough
 (*garow*) street.

STR

STREET AN NOWAN, the new street.
S. MEHALE, Michael's street.
STR-ODE, -OOTE, *n.f.*, ? = *w. ystrad*, a valley ; a street, paved-way.
STROILLY MOOR, ? couch-grass moor.
STRONGET, *i.q.* RESTRONGUET.
STURSDON, ? *steers' hill (dun)*.
SUD-, SUT-COT, ? *south cot, t.*
SUFFENTON, ? south spring (*fenten*).
SUFFREE, ? *south hill (bre)*.
SULJOR CROFT, *i.q.* SOLDIERS' CROFT
SUTTLE PARK, ? *south-hill close, t.*
SUTTON TOWN, south-town farm or town-place, *t.*
SWA-INE, -N, *n.f.*, ? = *yswain*, a squire, *w., R.W.*; or, *i.q.* SAUUIN, *t.*
SWALLOCK, *from* St. Wallocus (*Bp.*).
SWANNACOT, SAUUIN'S cottage, *t.*
SWIFTAFORD, I rapid ford, *t.*
SWIMMER, SWYNNAR, *n.f.*, ? *from* St. GWINEAR.

TABB, *n.f.*, ? *i.q.* DABB.
TABBIN'S HOLE, St. AUBYN'S cave, *t.*
TABLE, *n.f.*, ? *i.q.* TEBBOT.
TACA-, TAC-BERE, ? Tago's farm, *t.*
TA-COYSE, -GOS, -GUS, -G1-GS, ? wood (*cus*) house (*ti*), or side (*tu*).
TADDIPORT, parent (*tad*) haven, *Wh.*
TAERBYN, *n.f.*, *O.*, ? *i.q.* St. ERBYN.
TAFFY'S CLOSE, *i.q.* Davie's close.
TAGGET, *n.f.*, ? = *tu goat*, wood-side.
TAIL-, TALA-PARK, ? manure (*teil*) close (*parc*).
TALAN, *w.B.m.*, ? = *talon*, belly.
TALBOT, ? HALBOAT house (*ti*); *n.f.*, a hunting dog, hound, *t.*, *Lo.*

TAR

TALLAND, high church (*Ian*, *Pr.*; highland, *H.*; headland, *C.* ;*from p.s.* St. Tailanus, *O.*
TALLANGOVE, ? ANGOVE hill (*tal*).
TALLAWAREN, *i.q.* TRELOWARREN.
TALLERVEY, *n.f.*, ? = *tat erweu*, end of the fields, *w.*, *R. W.*; or, *tall HARVEY*.
TALLHAY, ? ? high enclosure (*hay*).
TALLING, *n.f.*, ? *i.q.* TALAN.
TALLOW PARK, ? TALLACK'S close.
TALMENETH, *Le.*, ? mountain (*men-edh*) height or top; now TALMENOR
TALSKI-DDY, -THY, ? privet (*sciddy-scedgwith*, *B.*) hill.
TALVAN, ? = *talva*, a projection, *w.*, *R. W.*; or, little (*bean*) hill.
TALV-AR, -OR, ? great (*maur*) hill.
TAL-VARN, -VERN, ? alder or marsh (*gwarn, gwern*) hill or summit.
TALVRAN, ? crow (*bran*) hill.
TAL Y MEAN, top of the stone, *J.B.*; the tall rock (*maen*), *Bl.*
TAMAR, great (*maur*) water (*tau*, *B.*; *ta*, *ga.*, *F.*; ? *dour*).
T. HAM, ? Tamar meadow (*ham*, *s.*).
TAMBL-YN, -INSON, *n.f.*, ? *from* THOM-AS, = Tomlin, Tomlinson.
TAMELLIN, ? *i.q.* TAMILL, TA MILL, or TAME MILL; ? ? the mill (*melin*) on the gentle (*tam*, *s.*) [stream].
TAMERTON, the enclosure (*tun*, *s.*) on the river TAMAR ; *p.s.* not known.
TAMLEY PARK, ? *i.q.* TAMLIN (i.e. TAMBLYN'S or TAMELLIN) FIELD.
TAMZEN CLOSE, ? Thomasine's c.
TANCREEG, ? fire (*tan*) barrow (*creeg*), *Pr.*; *i.q.* TRENCREEK or TENCREEG
TANGEY, *n.f.*, ? under (*tan*) hedge (*ce*).

TAL-CARNE, -KARNE, *d.d.* -CAR, -GAR, high rock, *Pr.*, or heap of rocks; *or, i.q.* TOLCARN.
TALGOLLE, *d.d.*, ? top or front (*tal*) of the grove (*celli*); now TOLGULLA
TALGOOSE, ? top of wood (*ens*).
TALGROGAN, ? high rock (*carrag*) on the down (*gwon, goon, oon*).
TALLACK, *n.f.*, ? = *talawg*, one having a large forehead, *w.*; *or, talhac*, a roach *or* rock fish.

TAN-HAY, -PARK, ? under *or fire* (*tan*) close.
TANKARD, *n.f.*, grateful (*thanc*) guard (*weard*), *or* council (*red*), *s.*
TANKINS, ? Tonkin's [tenement].
TAPSON, *n.f.*, ? *i.q.* Thomasine.
TARAVEOR, alias BULL-(*tarow*) LANE (*fordh, for, vor*).
TARBEAN, ? little (*bean*) field (*tir*).

[151]

TAR

TIN

TAR BOX, ? oak (*dar*) bush (*bagas*).
TARE WASTE, ? waste or west land (*tir*) *or* field.
TAR PARK, ? water (*dour*) close.
TARNONDAIN, ? ? = *tarn an din*, pool on the hill, *J.B.*
TARR, *n.f.*, ? = *tardh*, issue, *w.*, *R. W.*
TARRET, ? oak gate (*yet*).
TARRY FIELD, ? watery (*douric*) field.
TARTANE, ? under (*tan*) oak.
TAS-COTT, -KIS, -KUS, ? the house (*ti*) outside (*aves*) the wood (*coat, cus*).
TAWAY, ? *at or by the way, t.*
TAWELL, O. ATTE WELL, [the house] by the well, *t.*
TAY-, TEA-COMBE, ? vale (*comb, t.*) house (*ti*); *or*, house vale.
TAYLDER, *n.f.*, = TAILOR.
TEAGUE, *n.f.*, = *teg, fair*.
TEAN, *from* St. Theon-a, *or -us*.
TEAR BEAN, *i.q.* TARBEAN.
TEBBOT, *n.f.*, = Theobald, people's (*theod*) prince (*bald*).

TERNOOTH, new (*nowedh*) land.
TERRORS PARK. ? *i.q.* PARK DARAS.
TERROSE, ? *i.q.* ROSTER.
TERWINCE, ? *i.q.* TREVINCE.
TETHEN HALL, ? furze (*eithen*) house (*ti*) moor (*hal*).
TEUTHEY, *Le.*, ? great (*ethuc*) house.
TEWAN, *i.q.* TOWAN.
TEWARDEVI, *d.d.* *i.q.* TREWARDREVA,
TEWEATH, wood-house (*gwydh*, trees), *R. W.*; *or*, watch (*gwith*) house.
TEWINGTON, hillock, barrow, *or* tumulus (*tuyn*) bill (*dun*), *M'L.*
THANKS, *o.* THANCEANS, = *ti angosa*, house of view, *Po.* (?).
THICK, *n.f.*, ? *i.q.* TEAGUE.
THIRT GROUND, *i.q.* THROAT.
THOMS, *n.f.*, *i.q.* THOMAS.
THORL-ETON, -IBEARE, ? Thorold's enclosure (*tun*) *or* farm (*bere*), *t.*
THRISCUTT, *n.f.*, *i.q.* TRECOTT.
THE THROAT, ? *i.q.* THWART-LAND, the thwart *or* cross piece of land, *t.*
TIBBOT, *n.f.*, *i.q.* TEBBOT.

TEDDER, *n.f.*, = *Tudwr*, *w.*, Theodore,
God's gift, *gr.*
TEGLASTON, *d.d.*, ? *i.q.* TREGLASTON.
TEHIDY, = *ty-hedy*, an extended town,
B.; the fowler's (*idne*) dwelling
(*ti*), or single or narrow (*edn*)
house, *Pr.* ; ? Eadig's or Ida's
house ; ? *d.d.* TEDINTONE.
TELVIN, ? = Elwen's house.
TEMPELLOWE, temples, *Pr.*, *pl. of*
TEMPLE, (*tempel*) ; *o.* Capella de
TEMPLO, *O.*; *p.s.* not known.
TENBY, *n.f.*, ? *i.q.* DENBY.
TENCREEG, = *ti an creeg*, house by
the barrow, *M'L.* ; *i.q.* TANCREEG.
TENDRINE, *i.q.* TRENDRINE.
TENEDRIS, *i.q.* TRENEDRIS.
TENKER'S FIELD, ? TANKARD'S field.
TENNEY, *n.f.*, ? *i.q.* TAN HAY.
TEPPET, *n.f.*, *i.q.* TEBBOT.
TERE BEAN, *i.q.* TARBEAN.
TERENGORES, = *tre an gore*, the
dwelling in the marsh, *N.*
TERNEWAN, ? = *tarn ewan*, sheep pool,
J.B. ; *or*, new land (*tir*).

TICOITH, *d.d.*, ? *i.q.* TU COIS.
TIDDY, *n.f.*, ? = *tidi*, a breast, pap ;
or, *i.q.* TE HIDY, or TIDI (river).
TIDICOMBE, vale of the TIDI river.
TIDIFORD, passage over the TIDI.
TIDWELL, ? = tide well, *t.*
TIENGILLY, ? house (*ti*) by the grove
(*an gelli*).
TILLY, *n.f.*, ? = *teilu*, a family, house-
hold ; *or*, from BODILLY.
TIMBERL-, TIMBERLIMB-, TIMBREL-
HAM, ? timber-hill meadow (*ham*, *t.*)
or boundary (*hem*), *t.*
TIN-, TING-COMBE, ? bottom of (*tin*),
or house in (*ti en*), the coomb,
R.W. ; *or*, TINK'S or the chaffinch
(*tinc*, *s.*) vale.
TINCROFT, sharp-pointed (*tyn*) croft,
T.C. ; ? bottom (*tin*) of the croft.
TINDERN, under oak-tree (*tander-*
wen), *R. W.*:
TINDEROW, hill of the druids, *Po.* ;
? oak (*derow*) hill (*din*).
TINES, ? = *dinas*, castle, city.
TING-TANG, *i.q.* DING-DONG.

TINKERSLAKE, *fire (tan) castle (caer)*
lake, *Beal*.
TINKLAND, ? TINE'S (*n.f.*) field, *t.*
TINNY, *n.f.*, ? *i.q.* DENNY.
TIN PARK, ? castle (*din*) close.
TINTAGEL, the secure *or* impregnable
(*diogel*) castle, *H.*; castle of deceit
(*dixelth?*), *T.*; ?? Toghel's (*i.*) castle.

TOLKERNE, ? *i.q.* TOLCARNE.
TOLL, a hole, perforation ; *or*, = *tal*
a forehead, a hill, high [place].
TOLLER, *n.f.*, inspector of holes made
for tin-bounds, *Pr.* ; ? a toll gatherer (*tollor*).
TOLL WIDDEN, ? little (*m.c.*) hole.
TOLMAN, *n.f.*, hole stone (*maen*) ; *or*,

TINTEN, THINTON, ? bottom (*tin*) of the hill ; or, fire (*tan*) hill.

TIPPET, *n.f.*, *i.q.* TEBBOT.

TIPPITON, Tippet's farm (*tun, s.*).

TIRRGRISS, *n.f.*, ? mid (*cres*) land (*tir*).

TIVERNHAIL, *d.d.* TIWARTH-EL, -AL, *i.q.* TYWARNHALE.

TOBER TOR, two barrows' hill, *Mur.*

TOBY, *n.f.*, = Tobias (*c.n.*).

TODDEN, = *todn*, lay or grass land.

TODDY WELL, ? tadpole well, *t.*

TODPOOL, tadpole pool, *t.*

TODSCAD, or TOLLSCAD, the shady (*scod*, a shade) hole or pit, *H.*

TODSWORTHY, ? TODD'S (*n.f.*, ? = fox, *t.*) farm (*weorthig*, *s.*).

TOKER, *n.f.*, ? fuller, *t.*; or, *twciwr*, a clipper, *w.*; or, *i.q.* TALCAER

TOL-CARN, -CAIRNE, the stone or rock (*earn*) with a hole (*tol*) in it, or *i.q.* TALCARN, *Pr.*; T. WARTHA & WOLLAS, higher lower T.

TOLDAVAS, sheep (*davas*) hole, or hill (*tal*), *W.B.*; ? *i.q.* TRELODAVAS.

TOLDOWER, ? water (*dour*) hole.

TOLESCAN, ? elder-tree (*scawen*) hill; or, sedge (*hescen*) hole.

TOLFRANK GREEN, [fair-] green free (*franc, f.*) of toll.

TOLGARR-ACK, -ECK, rock or rocky hill (*tal*) or hole (*tol*).

TOLGATE, hole or cell in the wood (*coat*), *J.M.*, ? *i.q.*

TOLGOATH, wood hole or hill.

TOL-GOOSE, -GUS, the hole in the wood (*cus*), or the quaking hole; or, *i.q.* TALGUS, *Pr.*

TOLGROGAN, *i.q.* TALGROGAN.

TOLGULL-A, -O, the bottom or lower (*gwollach*) hole, *Pr.*; o. TALGOLLEN; *d.d.* TALGOLLE.

high (*tal*) place (*man*).

TOLMEN, hole of stone, *B.*

TOLMENOR, ? the hole of the boundary (*or*) stone.

TOLMIE, *n.f.*, ? *i.q.* TOLMEN.

TOL PEDEN PENWITH, ? the holed headland (*pen, pedn*) of PENWITH.

TOLR-OY, -Y, ? king's (*ruy*) hill.

TOLSCATHEN, ? ? washbrew (*sugathen, w.*) hole.

TOLSK-ADY, -EDY, -ITHEY, ? *i.q.* TAL-SKIDDY or TODSCAD.

TOLVA-N, -DDEN, high (*ban*) hole, *T.C.*, or, little (*vean*) hole; or, *i.q.* TOLMAN.

TOLVEDDEN, little (*vedn, vean*) hole.

TOLVER, great (*mear*), or short (*ber*) dale (*dot*), *H.M.W.*

TOLV-ERN, -OR, the *foreigner's* hole or high place, or oven's (*forn*) mouth, *Pr.*; ? = *toll-lowern*, fox hole; or, *i.q.* TALVARN.

TOL Y DAVAS, *i.q.* TOLDAVAS.

TOM, *n.f.*, hot, warm, *S.T.*

TOMALAND, ? the warm land.

TOM-S, -MYS, *n.f.*, from THOMAS.

TON- TONN-ACOMBE, ? ? the farm or town-place in the vale; or, TONY'S vale; (*ton*, leyland, a green).

TONARROW, ?= *w. tonn arw*, rough ley, *R. W.*

TONKIN, *n.f.*, dim. of TONY, *Lo.*

TONSEN, *n.f.*, TONY'S son.

Torn', *n.f.*, ? from ANTONY.

TOP AN DRY CARN, top of the three carns, *R.W.* ? = *luban druy cann*, the druid's full moon bank, *T.C.*

TOPP-A, -ARS, top close (*hay, parc*).

TOPVOUNDER, top of lane (*bounder*).

TOR CROBM, crooked (*erom*) hill, *B.*

TORDRAIT, *O.*, *i.q.* TYWARDREATH,

[153]

TOR

TREA

TORLEVAN, ? *i.q.* TRELEVAN.
TORLODAVAS, *i.q.* TRELODAVAS.
TORNANVOR, the turning (*torn*) of
the (*an*) way (*fordh*), *Pr.*
TORNAWOLLOCK, the turning of one
side (*wolock*), *Pr.*; (*woloc* = *goloc*,
sight, a face, *R. W.*).
TORN-COATH, -COTH, ? = *tor an coed*,
the wooded hill, *J.B.*
TORNEWIDDEN, ? little (*widden* =
vean), or white (*gwydn*) turning,
or by the tree (*gwedhen*).
TORNOON, ? = *tor an goon*, the moor-
land hill, *J.B.*; or, *tornewan*, a side.
TOR PARK, ? *i.q.* PARK DOWER.
TORR, prominence or hill (*tor*, a
belly); a peak (*tour*, tower); water
(*dour*).
TORY, ? watery (*douric*) [place].
TOTENBIGGAN, ? little (*bichan*) lay
(*todn* = *ton*).
TOWERTON, o. TOTTYSDONE, ? the
hill (*dun*) of Teutates, *t.*
TOUCH MY PIPES, = smoke [and rest
awhile], *i.e.* resting-place, *t.*
TOUR-, TOWER-PARK, ? *i.q.* PARK:
DOWER-
TOWAN, a round hill, a tumulus, a
sand hill, a sandy coast, *M'L.* ;
also = down; and, *i.q.* TOWN.
TOWN-PARK, -FIELD, field near the
TOWN or TOWN PLACE, *i.e.* farm-
stead and yard, *t.*
TOWSON, *n.f.*, ? = Davison.

TRAFAVGAR, ? Algar's dwelling (*tref*).
TRAFFEL, ? smithy (*govail*), or field
(*gweal*) house (*tre*).
TRAGARADOC, *i.q.* TREGARADOC.
TRAGEAR, *n.f.*, *i.q.* TREGEAR.
TRAGILGUS, *n.f.*, *i.q.* TREGILGAS.
TRAGOL, *d.d.*, *I* *i.q.* TREGOLL.
TRAHERNE, *n.f.*, ? *i.q.* TREHERON.
TRAIL, *n.f.*, ? *i.q.* TREAL.
TRAINOR, *n.f.*, ? = *dyrnwr*, a thrasher,
w.; or, *i.q.* TREVENNER.
TRAMAGENNOW, *i.q.*
TREMAGENNOW. TRAMBLE, *i.q.*
TREAMBLE.
TRANE, ? = *traian*, a third [of a parish],
w., *R.W.*; or, lamb (*ean*) land.
TRAM-KS, -KUS, ? land (*tir*) by the
wood (*an gus*) or marsh (*cors*).
TRANN-ACK, -ICK, -OCK, -O, *i.q.*
DRAN NACK or TREGRANNICK.
TRAP PARK, ? ? *i.q.* PARK DRAY.
TRASE-, TRASS-PARK, ? *i.q.* PARK-
DARAS or DRIES.
TRATHA-M, -N, *n.f.*, ? *i.q.* TRUTHAM,
or = *tir eithin*, furze land.
TRAVENER, ? *i.q.* TREVENNOR.
TRAVERN, *i.q.* TREHAVERN.
TRAVIDER, *d.d.*, *i.q.* TREVIDER.
TRAV-IS, -YS, *n.f.*, ? *i.q.* TRABYSS.
TRAVITHOE, *i.q.* TREVITHOE.
TRAVVINT, *d.d.*, *i.q.* TREWINT.
TRA-UZA, -WZA, ? lower (*iza*) lands
(*tiryou*); or, *i.q.* TREVISA.
TRAWISCOIT, *d.d.*, ? the dwelling

TOW'S WELL, David's (*Deui*) well.
TOY, *n.f.*, ? = *Deui*, David.
TOZER, *n.f.*, ? = *touzer*, a shearer, *a.*
TRABISS, ? outer (*aves*) land (*tir*), or
dwelling (*tre*).
TRABOC, *i.q.* TRERABOC.
TRABOE VEAN, little TRABOC.
TRABOR, ? pasture (*pawr*, *w.*) lands
(*tiryow*), or dwelling (*treva*).
THE TRACES, *i.q.* DRAISES.
TRAC-EY, -Y, *n.f.*, ? ? bramble or briery
(*drais*) enclosure (*hay*).
TRAD-, TRAP-FORD, ? ? = druid's *ford*;
or, the dwelling (*tre*) at the *ford*, *t.*
TRA-ER, -HEIR, *n.f.*, *i.q.* TREHEER

(*tre*), or land (*tir*) outside (*aves*)
the wood (*coid*).
TRAYNOR, *n.f.*, *i.q.* TRAINOR.
TRAY PARK, *i.q.* PARK DRAY.
TRAYS PARK, *i.q.* TRASE PARK.
TRAYS TOWN, bramble (*dreis*) [close]
near the town or farm place.
TREADDLE, V. RADDLE, ? *i.q.*
TREADWELL, ? Edwards (*w.*) dwelling.
TREAGE, *n.f.*, ? *i.q.* TRIGG, or
TREAG-A, -HOE, the towns of the
barbed iron or fishing spear, *H.*;
? IAGO'S town or dwelling.
TRE-AL, -ALE, ? *i.q.* TREHAL.
TREALEASE, ? HALLAZE dwelling.
TREAMBLE, Hannibal's dwelling.

[154]

TREA

TREB

TREANMEAN, ? the dwelling (*tre*) by
the stone (*an mean*).
TREAR, ? *i.q.* TRAER.
TREARDDLE, ? Ardal's (*i.*) dwelling.
TREARDRENE, ? Aerdeyrn's (*w.*) d.
TREARICK, *i.q.* TREHARICK.
TREA-SE, -ZE, the third, *H.*; flower
(*isa*) town ; or, *i.q.* TREISE.
TREASELL, ? Hawystl's (*w.*) dwelling.
TREASMILL, ? lower-town mill.
TREASON, ? TREASE on the down
(*on* = *gwon*) ; or, Isan's (*w.*) town.
TREATH, sand beach (*treath*) ; or, *i.q.*
TREVETH, *Po.*, or TREETH.
TREATOR, ? seedsman's (*hadwr*, *w.*) d.
TREAVE, = *tref*, a dwelling, *w.*, *R. W.*;
or, *i.q.* TREREIFE.
TREAVEAN, little (*vean*) TREAVE.

TREBE-ATH, -ITH, *i.q.* TREBATH.
TREBEDICK, ? Bywdeg's (*w.*) town.
TREBEFFIN, ? little (*bian*, *vian*) dwel-
ling place (*treva*).
TREBEGEAN, town of the giant's
(*ghean*) grave (*bedh*), *Car.* ; ? *i.g.*
TREBICEN.
TREBEH-A, -OR, ? *i.q.* TREBEAR.
TREBEIGH, *i.q.* TREBIGH.
TREBEIGHAN, *i.q.* TREBICEN.
TREBE-JEW, -LJEW, -LZEW, -LZOW,
black moor (*hal zu*) dwelling (*trev*).
TREBELL, the fair or fine (*bel*) place,
Pr. ; ? distant (*pell*) dwelling, *R. W.*
TREBELLACK, ? priest's (*belec*, *a.*) *t.*
TREBELL-AN, -EN, *i.q.* TREM ELIN, *Pr.* ;
? Belin's town or dwelling.
TREBELLANCE, *i.q.* TREBOLLANCE.

TREAVES, ? *i.q.* TRABISS.
TREAWSET, 15 cent., ? *i.q.* TRAWIS-COIT.
TREBAH, the boar's (*baedh*) town, *Pr.* ; ? = *treva*, dwelling place ; T. WARTHA, higher TREBAH.
TREBANT, bridge (*pont*, *w.*) place,
TREBARBER, ? *i.q.* TREBARVAH.
TREBAR-ET, -RET, ? BARRETT'S d.
TREBARF-OOT, -UT, the town over (*ar*) the vault or grave (*bedh*), *Pr.* ; ? Barfot's (*t.*) dwelling.
TREBARN, ? Bran's (*w.*) dwelling.
TREBARROW, dwelling by the *barrow*.
TREBAR-THA, -VA, -VAH, -WAH, the high (*warth*), or wonderful (*marth*) place, *Pr.* town of *baths* or washing fountains, *H.*; place of the bard (*bardh*), *a*; ? *i.q.* TREWARTHA
TREBAR-VATH, -VETH, -WITH, ? *i.q.* TREBAHWARTHA.
TREBARVAWOON, ? higher (*wartha*) dwelling (*treva*) on the down (*gwon*).
TREBASIL, ? BASIL'S dwelling.
TREBATH, ? boar (*baedh*) town.
TREBATHA, *i.q.* TREBARTHA.
TREBATHEVY, David's (*Deui*) dwelling place (*treva*).
TREBBY, ? *i.q.* TREBIGH.
TREBEAN, = Little- (*bian*) ton.
TREBEAR, ? great (*mear*) town.

TREBENNEN, ? woman's (*benen*) *t.* ; or, ash-tree (*onnen*) house (*tref*).
TREBENNY, ? BENNY'S dwelling.
TREBER-ICK, -RICK, *fat* (*berric*) or fruitful place, *Pr.* ; ? Berach's (*i.*) d.
TREBERS-EY, -ICK, *i.q.* TREBURSEY.
TREBERTHES, ? ferryman's (*porthwys*, *w.*) dwelling.
TREBETHERICK, ? PETHERICK'S
TREBETHIC, ? PETHICK'S dwelling.
TREBETTYS, ? *i.q.* DER BETTYS.
TREBEVERAS, ? *i.q.* TREHAVERAS.
TREBI-CEN, -CHEN, -GH, -BAN, little (*bichan*) town.
TREBIFFIN, *i.q.* TREBEFFIN.
TREBIL-A, -OW, -LOW, ? elm-tree (*elaw*) house (*trev*).
TREBIL-COCK, (-LIOCK, *n.f.*), ? red (*coch*) moor (*hal*) or pool (*pol*) ; or, Bilcock's (*Billecoq, f.*) house.
TRESTLE, ? BELT'S dwelling.
TREBILJEW, *i.q.* TREBEJEW.
TREBINE, *i.q.* TREBICEN.
TREBIN NICK, ? *i.q.* TREFENICK.
TREBISKEN, ? Ysgin's (*w.*) dwelling.
TREBISKEY, *n.f.*, ? *i.q.* TREVISKEY.
TREBISQUITE, *i.q.* TRAWISCOIT.
TREBISSICK, BISSICK town.
TREBISTA, ? east field (*est hay*) house.
TREBL-ARY, *d.d.* -ERI? Wallaheri's (*t.*) dwelling (*treva*),

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

TREBLETHICK, *i.q.* TREMBLETHICK.
TREBLY, ? BELI'S dwelling.
TREBLYAN, *n.f.*, *i.q.* TREMBLYAN.
TREBNET, *n.f.*, ? *i.q.* TREWANNET.
TREBODANNON, ? DANNON dwelling place (*treva*).
TREBOER, ? pasture (*pawr, w.*) house.
TREBOLLAN, the clayey pit, pool (*polan*), or miry town, *Pr.*
TREBOLLANCE, ? lambs' (*eanes*) pool (*pol*), or moor (*hal*) house (*trev*).
TREBOLLET, ? BOLEIT house.
TREBOST, house by the pillar (*post*).
TREBOTRACK, ? DAGGE'S dwelling.
TREBOTHEVY, *i.q.* TREBATHEVY.
TRE-BOWL, -BOUL, ? Paul's dwelling.
TREBOWL-IN, -ING, *i.q.* TREBOLLAN, *Pr.*; the dwelling by the round (*buelin ?*), Francis; or, bowling green house.
TREBOYS, ? BOAYS'S dwelling.
TREBRABO, *i.q.* TRERABOE.
TREBR-AKE, -EAK, *i.q.* TREBERICK.
TREBRA.SE, ? meadow (*pras*) house.
TREBRAY, I?= HIL- (*bre*) TON.
TREBROWN, *i.q.* TREGABROWN.
TREBUDANNON, *i.q.* TREBODANNON.
TREBULL-AM, -OM, ?? William's d.
TREBULLEN, ? pool (*polan*) town.
TREBULLET, *i.q.* TREBOLLET.
TREBURGET, ? Argwedd's (*w.*) d.
TREBURG-IE, -Y, *i.q.* TREWORGY.
TREBURLAND, ? BURLAND town.
TREBURLEY, ? rose (*breilu*) house.
TREBURRICK, ? *i.q.* TREBERICK.
TREBURROW, *i.q.* TREBARROW.
TREBURS-EY, -YE, o. -US, ? BERSEY'S or BIRHSI'S dwelling (*tre*).
TREBURTHA, *i.q.* TREWARTHA.
TREBURTHES, *i.q.* TREBERTHES.
TREBU-RTHICK, -THICK, ? PETHERICK'S or PETHICK'S dwelling (*tre*).
TREBURTLE, ? Bartholomew's (*Bertyl*)

TRECAN, the white (*can*), or singer's (*can, a song*) town, *Pr.*; ? *i.q.* TRECARN, J.B.; moon (*can*) town, Beat.
TRECAREP, *i.q.* TREDARRUP.
TRECAR-N, -NE, -REN, ? bill (*earn*) house, J.B. ; or, CARNE'S dwelling.
TRECARREL, ? = CHARLESTOWN.
TRECAZORAN, *i.q.* TREGAZORAN.
TRECHICVELL, *o.n.f.*, ? ANKEVAL d.
TRECHUNSEY, ? CUNSIE'S dwelling.
TRECKENDALE, *i.q.* TREGONDALE.
TRECL-AGO, -EGGA, -EGO, -IGOE, ? ? rock or cliff (*clegar*) dwelling.
TRE CLOSE, ? *i.q.* PARK TREA.
TRECLYSTEN, 15 cent., ? Glystian's (*w.*) or scarlet oak (*glastan*) town.
TRECOLLAS, *i.q.* TREGOLLAS.
TREC-OMBE, -UME, vale (*cum*) house.
TRECONNER, ? *i.q.* CONNERTON.
TRECOOGO, ?cave (*ogo*) dwelling.
TRECOOSE, wood (*ens*) house.
TRECORM, ? ? QUARYI'S
TRECORN, ? corner (*corn*), or rock (*carn*) dwelling.
TRECORNER, ? Garanhir's (*w.*) d.
TRECORNICK, I KERNICK town.
TRECOTHICK, *i.q.* TREGOTHICK.
TRECRABEN, *i.q.* TRECROBBEN.
TRECRAGEN, the ragged rock town, *H.*; ? Grwgawn's (*w.*) town.
TRECREEGE, ? farrow (*creeg*) town.
TRECROB-BEN, -IN, the place on the crooked hill (*tre crom ben*), Mur.
TRECRO-GA, -OGO, the shelly town, *Pr.*; ? Rhagaw's (*w.*) dwelling.
TRECROMBE, round (*crom*) town, R.E.
TRECUGAR, ? CUDJORE town.
TRECULLIACK, ? Cwylllog's (*w.*) t.
TRECURDEN, *n.f.*, *i.q.* TREGERTEN.
TRECURNEL, ? corner (*cornet*) house.
TRECUT, *d.d.*, ? wood (*coil*) town.
TREDALLET, ?? Tallard's (*w.*) d.
TREDAN-ECK, -ICK, -NACK, ? Tanwg's

dwelling.
TREB-Y, -YAN, -YNE, *i.q.* TREBICEN.
TREBY JEW, *i.q.* TREBEJEW.
TREC-AGE, -CAGE, ? *i.q.* TREGEAGE.

dwelling; or, *i.q.* TREDENNACK.
TREDAR-AP, -RAP, -ROP, -RUP, *i.q.*
TRETHARAP, &c.
TREDAVOE, sheep (*davas*) town, *Pr.*;

[156]

TRED

David's town, *R. W.*
TRED-AWL, -AULE, *o.* -WEL, *d.d.* -
VAL, ? ? dwal's (*w.*) town.
TEED-EAGE, *o.* -ARK, -EK, *d.d.* -HAC,
i.q. TRETHEAGE.
TREDEATHY, Teithi's (*w.*) dwelling.
TREDEN-DALE, -DLE, ? ? the dale (*an
dal*) land (*tireth*), or dwelling (*tre [d]*)
TREDENEN, ? DINAN'S dwelling.
TREDENHAM, DINHAM'S town.
TREDEN-ICK, -NACK, -NECK, -NEY, -
Y, *i.q.* TREDINICK.
TREDEOWORCH, *e.d.d.*, *i.q.* TRETDE-
WORD, *d.d.*, ? now TRATFORD.
TREDERR-AP, -IP, *i.q.* TRETHARRUP.
TREDEW-AY, -Y, -I, ? *i.q.*
TRETHEWY.
TREDH-EUERGY, -UERGY, *o.*, ? *i.q.*
TREWORGY.
TRE-DHU, -DU, black (*du*) town.
TRED-IDON, -ITHEN, -YDAN, ? furze
(*eithin*) land (*tireth*), or house.
TREDINE, *Le.*, ? = Castle- (*din*) ton.
TREDINHAM, DINHAM'S town.
TREDIN-ICK, -NICK, -NY, fortified
town, or town on the hill, *Pr.* ;
? furzy (*eithenic*) land (*tireth*).
TRED-IS, -ICE, -IX, ? stack- (*das, w.*) h.
TREDISECK, 13 cent., ? *i.q.* TREDIS-
SICK, or
TREDITHICK, ? Tudwyg's (*w.*) house.
TREDrvErr, ? David's dwelling.

TREF

TREDRITS-SON, -STAN, -STON, ?
mole-hill (*torosen*) land (*tir*).
TREDRYNE, = THORN- (*draen*) TON.
TRBDUAN, ? John's (*Dzhuan*) town.
TREDTJDWELL, ? Tudwal's (*w.*) town.
TREDUNDLE, *i.q.* TRENDENALE.
TREDWEN, ? St. Adwen's town.
TREE ACRES, ? *three acre* field, *t.*
TREEGOODWILL, *i.q.* TREGOODWILL.
TREE HAM, meadow (*ham, t.*), or
boundary (*hem*) with a *tree* on it;
also TREE-PARK, -CLOSE, -FIELD,
-MEADOW, -MOOR, &c., *t.* (?).
TREEMAN, *n.f.*, ? *i.q.* TREMAINE.
TREEN, *i.q.* TREREEN.
TREE-SA, -ZA, ? lower (*isa*) town.
TREETH, ? heath (*heyth*) dwelling;
or, *i.q.* TREATH.
TREEVE, *i.q.* TREREIFE.
TREEVESA, *i.q.* TREVIS A.
TREE YEW, T.a., *i.q.* TREYEW.
TREFAN, little or stone (*man*) town.
TREFAUL, *i.q.* TREFRAUL.
TREFDEWIG, 10 cent., ? Dwyvach's
(*w.*) town.
TREFECHION, *n.f.*, & *i.q.* TREBEGEAN.
TREFEDOW, *n.f.*, ? *i.q.* TREVIDO.
TREFELLANS, *n.f.*, *i.q.* TREVELLANS.
TREFEN, ? *i.q.* TREVEAN.
TREFENICK, *i.q.* TREVENEAGE.
TREFEW, ? yew-tree (*yw*) house.
TREFEWHA, higher (*ewha*) h., *R. W.*
TREFFR-EY, -EYE, -Y, dwelling on

TREDNOW, ? bare (*noth*), or new land (*tireth*).
TREDO-LE, -LL, -WELL, ? dale (*dol*) dwelling or farm.
TREDO-ER, -ORE, -WER, the town by the water (*dour*) side, Pr.
TREDONNELL, ? Domhnars (i.) d.
TREDORN, ? oak (*derwen*) town.
TREDOWN, ? the dwelling on the down; or, i.q. TRETHOWAN.
TREDR-E, -EA, -EE, the town on the thoroughfare (*dre*, through), D.G.; ? = *tir-adre*, homer-land ; or, i.q.
TREDREATH, TREATH dwelling.
TREDREN-EN,-NEN, i.q. TRENDRENAN
TREDR-ESSICK, -ISICK, ? brambly (*drei-sic*) land (*tireth*), or dwelling (*tre*).
TREDROSSEL, ? Drwsgl's (w.) dwelling.

the hill (*bre*) ; = HILTON.
TREFGUURED, 10 cent.,? Cowryd's (w.) d.
TREFILIES, d.d., i.q. TREVILLIS.
TREFILL, ? ? rustic's (*fyll*) dwelling.
TREFOIL, ? clover [field].
TREFOR-D, -DA, ? ford (s.) dwelling.
TREFORNOC, d.d., i.q. REVORNOCK.
TREFRAN-K, -CK, the French, liberty, or Frank's town, Pr.
TREFRAUL, ? Riovarts dwelling.
TREFR-EAKE, -ROCK, -EOKE, d.d.-IOCK,
fruitful (*frech*) town, Pr. ; wife's (*freg*) town, H.; ? FREOCK'S farm.
TREFRESA, ? lower (*isa*) TREFRY.
TREFREW, ? dwelling (*tref*) on the slope (*rhiw*, w.).

[157]

TREF

TREG

TREFREWS, Trefrew's (*n.f.*) [farm].
TREFRID-A, -AY, i.q. TREV RIDA.
TRF,FRINK, i.q. TREFRANK.
TREFR-IZE, -OYSE, -YSE, -YZ, ? Rhys's (w.) d., R.W. ; or, i.q.
TREFRESA.
TRUROAN, ? hill (*bron*) house.
TREFRONICK, dwelling on the way-to-the-rivulet (*for an ick*), T.; town of frogs or lizards (*cronec*), Pr.
TREFRUFF, i.q. TRERUFF.
TREFRY, hill (*fry*) town, Pr.
TREFRYETHE, 14 cent., ? TREFRY heath (*heyth*).

TREGAIN, fair (*cain*) town, R. W.
TREGAIR, i.q. TREGA-ER, -RE.
TREGAIROON, ? TREGAIR down (*gwon*).
TREGAISE, ? tax-gatherer's (*cais*, w.) d.
TREGAJORRAN, i.q. TREGAZORAN.
TREGAKES, n.f., ? TREGEAK'S (*n.f.*) farm.
TREGA-LE, d.d. -L, ? moor (*hat*) d.
TREGALLARD, ? Gellard's (*n.f.*) d.
TREGA-LLAS, -LLES, i.q.
TREGULLAS.
TREGA-LLEN, -LLON, - ALTON, ? ? hazel (*collen*, w.) town.
TREGALLER, ? town of grief (*galar*).

TREFULA, the owl's (*ula*) town ; or, town of elms (*ulau*), *Pr.*
 TREF-ULICK, -ULLOCK, 14 cent. - UAL-LOC, *the same*, *Pr.* ; ? Uallach's (*i.*) d. TREFUNDRYN, 13 cent., HENDEERN'S dwelling; or, i.q. TRENDRAIN.
 TREFURSDON, i.q. TREVORSDEN.
 TREFURTHER, ? i.q. TREWARTHA.
 TREFUS-ES, -IS, -US, walled (*fozes*) habitation, *Pr.* ; place of threshing, *C.*; three spindles, *Beal*.
 TREFYNESKIN, 14 cent., rush-spring (*fenten hescen*) dwelling.
 TREFYNS, i.q. TREVINCE.
 TREGABEGELLA, ? herdsmens' (*bugel-low*) dwelling place (*tregva*).
 TREGABROWN, hill (*bron*), or rush (*bruin*) dwelling (*tregva*).
 TREGAD-A, -ICK, -DOCK, ? i.q. TREGODICK, or TREGADIACK.
 TREGAD-DRA, -DERETH, i.q. TREGODRA.
 TREGADGER, ? CUDJORE dwelling.
 TREGADGWALL, ? castle- (*cadzhel*) ton.
 TREGA-DGWITH, -GEWITH, ? CADG-WITH dwelling.
 TREGA-DIACK, -DJACK, -GECK, -GA, -JA, ? bloody (*guclzhic*) dwelling.
 TREGADIL- ACK, n.f. -LOCK, ? TAL-LOCK'S dwelling.
 TREGADILLET, ? i.q. TREDALLET.
 TREGAER, place of the camp (*caer*), *ML.*; war house or castle, *Wh.*
 TREGA-GLE, 0. -GILL, dirty (*geagle*) town, *Pr.* ; ? grove (*gelli*) town.
 TREGA-GO, -GE, ? Jago's dwelling.
 TREGALDOW, ? Ceidio's (*w.*) d.

TREGALLY, ? i.q. TREGELLY.
 TREGALRAVEAN, small (*bian*) miry (*caillar*, mire) town, *T.*
 TREGAMEDON, i.q. TREGAVETHAN.
 TREGA-MEER, -MERE, -MORE, the great (*mear, maur*) dwelling.
 TREGAMELL-IN, -ING, -ON, mill (*melin*) dwelling (*tregva*), *Pr.* ; ? MELLION'S TREGAMEN-A, -NA, ? MENNA dwelling.
 TREGAMINNI-AN, -ON, the stone dwellings, *Pr.* ; ? John's TREGAMENA.
 TREGANDEAN, the (*an*) man's (*den*) dwelling, *Pr.* ; ? ENDEAN'S d. ; or, d. by the fortification (*an din*) ; or, i.q. TREGANIAN.
 TREGANELL, n.f. i.q. TREGONELL.
 TREGANETHA, the spinster's (?) town, *H.*; the great (*an etha*) dwelling, *Pr.* ; ? CUNAIDA'S dwelling.
 TREGAN-GEEVS, -JEEVS, O. TRECON-CHEEVES, ? sheep (*deves*) down (*goon*) house; or, house of the drink (*an dewes*) ; or, the jews' h.
 TREGANGY, ? i.q. TRECHUNSEY.
 TREGANH-AWKE, -OE, -OWE, the (*an*) pig (*hoch, hoh*) town, *T.C.* ; ? Caenog's (*w.*) town.
 TREGANHORN, the iron (*horn*) dwelling, *Pr.*; the dwelling in the corner (*corn*), *Wh.*
 TREGANHOSE, ? Cwnws's (*w.*) d.
 TREGAN-IAN, -JAN, -JOHN, the cold (*iein*) dwelling, or on the sea-shore (*ian ?*), *Pr.* ; furze (*eithin*) town (*tre*) on the down (*goon*), *T.*
 TREGA-NMEDAN, d.d., 14 cent. - MEDAN,

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

TREG

now TRE-, TRI-GAVETHAN.
TREGANN-A, -ACK, ? Caenog's (w.) d.
TREGANNANE, lasb-tree (*onen*) house.
TREGANO-AN, -ON, -N, -WAN, -WEN,
dwelling on the down (*an oon*); or,
CONAN'S dwelling.
TREGANOER, ? CUNWOR'S dwelling.
TREGANSE, 15 cent., ? CHENISI'S d.
TREGANT-ALLAN, -ELLAN, II NANT-
ALLAN, or Cyndelyn's (w.) d.
TREGAN-TEL, -TLE, d. of danger (*ant-ell*), *Pr.*; place of containing, *i.e.* a
depot; (*cuntell*, a collection), C.
TREGANYAN, *i.q.* TREGANIAN.
TREGAR-DEN, -DIN, -THEN, -THYN, -
N, a dwelling on (ar) a high place
(*din*), *Pr.*; place of encampment, C.
TREGARDER, CHE-, CHY-GARDER.
TREGAR-DOCK, d. d. -ADUC, DOCKS
dwelling.
TREGARE, town of love or friendship,
(*care*, to love), H.; *i.q.* TREGEAR.
TREGARG-ET,-OT, TREBURGET ;
TREGARGUS, over-wood (ar' *gus*) h.
TREGAR-ICK, -RICK, -RECK, -RACK,
dwelling by the rock (*carrag*), T.
TREGARLA, ? Crallo's (w.) town.
TREGAR.LAND, ? GORLAND dwelling.
TREGARLICK, ? HARLAKE dwelling.
TREGAR-N, -NE, *i.q.* TRECARN.
T. CONDURROW, *i.q.* CONDURROW T.
TREGAR-ON, -N, dwelling on the
down (*ar oon*); or, Caron's (w.) dwelling.
TREGARRAS, *i.q.* GARRAS dwelling.
TREGARRAST, ? the dwelling in the
waste open ground (*gorest*, w.).
TREGART-AN, -ON, -HEN, -YN, ? *i.q.*
TREGARDAN.
TREGARTH, ? high (*gwarth*) dwelling.
TREGARTHA, ? *i.q.* TREWARTHA.

TREG

TREGARVON, ? *sq.* TREGARON.
TREGASA, *i.q.* TREGASICK.
TREGASCOE, elder-trees' (*scaw*) h.
TREGASEAL, council (cusud) house.
TREGAS-ICK, -SACK, -SA, -SAH, -
SOW, dirty (*gassic*) place, *Pr.* ; wood
(*cus-ic*) town, *H.*; (*cesow*, turfs).
TREGASK-ASS, -ES, -IS, -US, -Y, n.f.,
? dwelling in the covert (*guskys*).
TREGASKING, n.f., ? HOSKIN'S d.
TREGASTICK, *i.q.* TREGUSTICK.
TREGASW1TH, ? CUSWARTH d.
TREGATH, ? *i.q.* TREGARTH.
TREGATHE-ENAN, -NAN, I DINAN'S
dwelling place (*tregva*).
TREGATHER-ALL, -EL, *i.q.* TREGART-.
TREGATILLION, ? owl (*dyluan*) town.
TREGAT-TA, -HA, *i.q.* TREGARTHA.
TREGAUR, 14 cent., ' goat (*gavar*) t.
TREGAVARR-A,-AH, bread (*bara*) town,
B.; I higher (*warm= wartha*) d.
TREGAVARRAS, *i.q.* TREGARRAS.
TREGAV-ERN, -ORN, ? marsh or alder
(*gwern*, *gwarn*) house (*tregva*).
TREGAVETHA, ? graves' (*bedhou*) d.
TREGAVETHAN, grave town, *H.*; d.
in the meadow (*meddon*, *Lh.*), *Pr.*
TREGAV-ETHICK, -ITHICK, ? Byddig's
(w.), or great (*ithic*) dwelling.
TREGA-VONE, -WNE, the dwelling
(*tregva*) on the down (*gwon*).
TREGAVRAN, d.d., ? Gafran's (w.) d.
TREGAWEN, ? Gawen's (w.) d., R.W.
TREGAY, place enclosed by a hedge
(*ce*), *Pr.* ; ? Cai's (w.) dwelling.
TREGAYES, ? Tregay's (n.f.) [place].
TREGAZA, *i.q.* TREGARICK.
TREGAZORAN, dwelling of anger (*sor*),
or in the corner (*sorn*), *Pr.*
TREGDA, 17 cent., ? *i.q.* TREGADA.

TREGARTH-EN, -IAN, -YN, ? *i.q.* TRE-GARDEN, or Gorddyfyn's (*w.*) dwelling (*tre*).
TREGARTHERAL, ? TREWARTHA on the moor (*ar hal*).
TREGARTHICK, ? Grathack's (*w.*) d.
TREGARTHY, ? *i.q.* TREGURTHY.
TREGARV-EAN, -IN, little (*bean*) TREGEAR.

TREGEA, *i.q.* TREGAY.
TREGEAGE, ? Ciwg'S (*w.*) d. ; or, *i.q.*
TREGEAGLE, *i.q.* TREGAGLE.
TREGEAN, giant's (*ghean*) town, Car. ; ? Cian's (*w.*) d., *R. W.*; or, John's d.
TREGEA-R, -RE, the green (*gear*) or flourishing place, fair or pretty town or goodly dwelling, Pr. ; camp or castle (*caer*) town.

[159]

TREG

TREG

TREGEAR VEAN, little TREGEAR.
T. WOON, Tregear on the down (*gwon*).
TREGEDA, ? Cadw's (*w.*) dwelling.
TREGEDICK, *n.f.*, ? *i.q.* TREGADICK.
TREGEDNA, ? Idno's (*w.*) dwelling.
TREGEDON, *n.f.*, ? *i.q.* TREGIDDEN.
TREGEDRA, *i.q.* TREGODDREATH.
TREGEEN, ? *i.q.* TREGEAN.
TREGEETH, ? heath (*heydh*) dwelling.
TREGEGON, ? KIGGAN dwelling.
TREGEL, *d.d.*, ? *i.q.* TREGELLY.
TREGELLA, ? elm (*elan*) house.
TREGELLAN, ? fir-tree (*aidhlan*) h.
TREGELL-AS, -ES, -US, decayed, lost, or destroyed (*cellys*) town, *Gw.* ; grove (*kelvez*, hazel grove, *a.*) town, Pr. ; ? = HELSTON.
TREGELL-AST, -EST, -1ST, ? east TREGEL ; (*gellast*, a bitch, *w.*).
TREGELLY, grove (*celli*) town.
TREGEMB-ER, -O, ? Welshman's d.
TREGEMBRIS, ? Ambrose's dwelling.
TREGEMEIAN, *d.d.*, mill (*melin*) d.
TREGEN-A, -NA, -NAH, -NO, -NOW,

TREGETH-AS, -US, ? father's (*das*), judgment (*cuhudhas*) house.
TREGETHEN, ? *i.q.* TREGERTHEN.
TREGETH-EW,I ? Iddew's (*w.*) d.
TREGEURAN, *n.f.*, UREN'S d.
TREGEV-AS, -IS, ? ? outer (*aves*) d.
TREGEW, the flourishing or place of support, or of spears, Pr. ; ? yew (*yw*), or GEW or high (*uch*) d.
TREGEWELL, ? JEWELL'S town.
TREGEZA, ? lower (*isa*) dwelling.
TREGGASS-AN, -ON, ? ? COSWIN town.
TREGG-IAN, -ON, *n.f.* *i.q.* TREGEAN.
TREGIDDEN, ? fowler's (*idne*) town.
TREGIDD-ERIS, -RIS, Idris's (*w.*) d.
TREGIDDLE, ? Cadfael's (*w.*) dwelling.
TREGID-EAN, *n.f.*, -EON, -IAN, -IDON, = *treg-i-gian*, giant's dwelling, Pr.
TREGIDG-A, -O, *n.f.*, ? *i.q.* TREGEZA.
TREGIDO, *n.f.* ; *i.q.* TREGID-GIA, -IDEO ? ivy (*idhio*) house.
TREGIE, *i.q.* TREGVA.
TREGIFFIAN, ? little (*bian*) TREGIE ;

dwelling at mouth (*genau*) or entrance of a place, *Pr.*

TREGEND-AR, -ER, ? Enoder's (*c.n.*) d.

TREGENNON, ? Cynan's (*w.*) d., *R.W.*

TREGENOR, *n.f.*, *i.q.* TREGANOER.

TREGENTLE, *i.q.* TREGANTLE.

TREGENVEAN, ? Cynvyn's (*w.*) d.

TREGENVER, ? Cynvor's (*w.*) dwelling.

TREGENYN, Cennyn's (*w.*) dwelling.

TREGENZ-A,-ER,

CHENISI'S,CUNSIE'S,

or the first (censa) dwelling.

TREGEZO, ? ? yew (*yw, w.*) house.

TREGERE, *n.f.*, *i.q.* TREGEAR.

TREGER-ICK, -RICK, -Y, green (*gear*)

or fruitful place, or dwelling of love (care, to love), Pr. ; ? Herygh's (i.) dwelling (tregva).

TREGERR-IN, -YN, Egryn's (*w.*) d.

TREGERTHEN, village (*We*) of the hill (*din*) fortification (*garth*), *Beal.*

TREGERTHY, *n.f.*, ? *i.q.* TREGURTHA.

TREGERVIAN, ? (*bian*) TREGEAR; *or, i.q.* TREGIFFIAN.

TREGESEAL, *i.q.* TREGASFAL.

TREGESTICK, *i.q.* TREGUSTICK.

or, i.q. TREVEGEAN ; o. TREGER-VIAN, ? = *treg uar vyen*, the town on the stone wall, *B.*

TREGIGA, *n.f.*, *i.q.* TREGIDGA.

TREGILD-ERN, -REN, ? Elldeyrn's (*w.*) dwelling (*tregva*).

TREGILG-AS, -US, ? moor or hill (*hal*) wood (*cus*) dwelling *or town-place.*

TREGILLA, ? *i.q.* TREGELLA.

TREGILL-AS, -IES, -IS, *n.f.*, *i.q.* TRE-GELLAS, or TREGILGAS.

TREGILLI-O, -ON, the dwelling (*tre*) in the groves (*kelliow*), *Pr.*

TREGILVIN, ? ELUUN'S dwelling.

TREGINGALE, *d.d.*, (TREGHINGALA, *e.d.d.*), the grove (*an gelli*) dwelling (*tregva*).

TREGIN-GY, -NY, ? the dwelling by the water (*an gy*); , CHENISI'S d.

TREGINNAY, ? *i.q.* TREGENNA.

TREGINNEGAR, ? CENGAR'S dwelling.

TREGION, ? *i.q.* TREGEAN.

TREGIRL-ES, -S, *i.q.* TREGURLES.

TREGISEAL, *i.q.* TREGASEAL.

TREGISKEY, the blessed town, *Pr. !!* ? *i.q.* TREVISKEY.

TREGISSW-AN, -YN, ? SWAIN'S d.

TREGIT, *n.f.*, ? wood (*coit*) house.

TREGITH-A, -EW, *i.q.* TREGETHEW.

TREGLARICK, ? ? parson's (*cloirec*) h.

TR.EGLAST-A, -AN, scarlet-oak (*glasstan*) town, *Pr. ; ? GLASDON* dwelling.

TREGLAWN, wool (*glawn*) town, *Pr. ; the town of caves, or near the*

and great TREGODDRA.

TREGOD-ICK, -DICK, -DECK, ? *ÆDOC'S or CADOCK'S town; (coed-ic, woody).*

TREGO-E, -F, -LE, smith's (*gof*) dwelling, *R. W.*

TREGOGIAN, *i.q.* TREGEAN.

TREGOIN, *d.d.*, ? *i.q.* TREGONY.

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

cave (*clone*), *B.*; ? fox (*lowern*) h.
TREGLRAH, law (*laha*) town or dwel-

ling, *H.*; north (*uledh*) place, *J.B.*
TREGL-EATH, -ITH, the place of the

ditch (*uledh*) or entrenchment, *M'L.*

TREGLES, ? church (*eglos*) town.

TREGL-IDGWITH, -IGWITH, ? ? privet
grove (*celli yswith*), or Elisaued
(*s.b.m.*) or Elizabeth's dwelling.

TREGLIGH, ? ? Gelhig's (*w.*) dwelling.

TREGLINES, ? ? nun's (*laines*) d.

TREGL-INICK, ? O. -ENNICHÉ, ?
CALEN-ICK town or dwelling.

TREGLINWITH, ? ash grove (*celli en-*
with) moor (*hal*).

TREGLIS-SON, -TIAN, ? *i.q.*
TREGLAS-TAN, or TRECLYSTEN.

TREGLISTIAN WARTHA & WALLAS,
higher and lower TREGLISTIAN.

TREGLI-TH, -ATH, ? *i.q.* TREGLEATH.

TREGLO-HAN, -WN, -WAN, ? *i.q.* TRE-
GLAWN, or TRELAWN.

TREGLO-SACK, -SSICK, -JACK, ? *i.q.*

TRELASK ; or, grey (*ludzhic*) d.

TREGL-OME, -UM, ? bare (*llwm, w.*),
naked, or barren place; or, ST.

COLUMB'S dwelling.

TREGLY-N, -NN, -NE, ? holly (*celin*),
or glen (*glyn*) town.

TREGNEDEWID, ? David's TREGNY,
or TREGONY.

TREGO, *n.f.*, *i.q.* TREAGO, or

TREGOA-D, -TH, ? wood (*coat*), or old
(*coth*) house.

TREGOAN, ? down (*gwon*) house.

TREGO-ASE, -ISE, ? blood (*gois*), or
wood (*cus*) house.

TREGODDR-A, o. -EATH, h. (*tregva*)
on the strand (*treath*); or, Cadrod's
(*w.*) dwelling.

TREGODDREATH VEAN & VEOR,
little

TREGOL-DS, -LAS, -LS, holy (*gol*), or
bushy (*gols*), or lower (*gullas*) town.

TREGO-LE, -LL, *the same*; or, dwelling
by the hazels (*coll, w.*).

TREGOMELLING, *i.q.* TREGAMELLIN.
TREGOMINI-AN, -ON, ? ? MENWIN-
NION dwelling (*tregva*).

TREGON, *d.d.*, ? *i.q.* TREGOON.

TREGONA, downs (*gwonau*) town, *Pr.*;
? *i.q.* TREGONY.

TREGON-AN, -EN, -RAIN, ? CONAN'S
d.

TREGONCE, ? *i.q.* TREGANCE.

TREGOND-ALE, -ELL, ? *i.q.*
BOSCUNDLE

TREGONDEAN, ? *i.q.* TREGANDEAN.

TREGONE, *i.q.* TREGOON.

TREGONEBR-AS, -IS, ? ? CARN-BRAS
or -VRES, or GONEBRAS dwelling.

TREGONEGGIE, ? CARNEGEGGY
dwelling.

TREGONELL, dwelling on the GAN-
NEL ; or, *i.q.* TREGWINDLE.

TREGONG-AN, -ON, ? dwelling on the
down (*an goon*).

TREGONGER, CONGIER dwelling.

TREGONH-ANSA, -OSE, ? ? CHENISI'S
d.

TREGON-HAY, -ICK, -IN, dwelling en-
closed (*hay*) on the common, *Pr.*

TREGON-ICK, -NICK, -OCK, dwelling
on the common (*gwon*) by the
water (*ick*), *M'L.*; ? CONNOCK'S d.

TREGON-IN, -ING, -NAN, -NEN, -NIN,
-NING, -NON, downs' town, *Po.* ;
? CONAN'S dwelling.

TREGONIN-NY, -IA, ? ? d. on the down
by the water an ick, *M'L.*).

T. VEAR, great (*mear*) TREGONINNY.

T. VENTON, T. by the well (*fenten*).

TREGON-ION, -JOHN, ? ? John's TRE-
GONE ; or, *i.q.* TREGANIAN.

TREGON-ISSY, -NLS, ? CHENISI'S d.
TREGONITHA, *i.q.* TREGANETHA.
TREGONNA, *i.q.* TREGONA.
TREGONNET, ? Conaid's (*w.*) d.

[161]

TREG

TREGONN-ICK, -OCK, downy town,
Po.; ? CONNOCK'S dwelling.
TREGON-WELL,-NELL, CYNOWAL'S d.
TREGONY, dwellings on the common
(*gwon*) near the river (*gwy*), *Pr.* ;
castle on the [river] Cenia, *Wh.* ;
little-town at the mouth (*genau*),
Cam. ; *p.s.* St. Jacobus, *0.*
T. HAYN, TREGONY *haven*.
T.-JOHN, -AN, ? ? John's (*n.f.*) T.
TREGOODEN, tree (*gwydden*) *t.*, *R. W.*
TREGOODWELL, ? Cadfael's (*w.*) d.
TREGOOLAS, *i.q.* TREGULLAS.
TREGOON, d. on the down (*gwon*).
TREGOONEBRIS, *i.q.* TREGONEBRAS.
TREGOOSE, *i.q.* TREGOASE.
TREGORDEN, *14.* TREGARDEN.
TREGORDOCK, *i.q.* TREGARDOCK.
TREGORETH, ? Gwryd's (*w.*) d.
TREGOR-IA, -ROW, *i.q.* TREGURROW.
TREGOR-ICK, -RICK, -RIK, town on
the river (*gwarr ick*), *Pr.* ; ? *i.q.*
TREGARICK.
TREGORLA-N, -ND, *i.q.* TREGARLAND.
TREGORLOE, ? Crallo's (*w.*) dwelling.
TREGOR-RIN, -YAN, ? Carawn's d.
TREGORS, ? moor (*cors*) town.

TREG

? *i.q.* TRECRAGAN.
TREGR-AY, -EA, ? Gwrhai's (*w.*) d.
TREGR-EEN, -EN, 0. -EHAN, -IAN, green
town or d., *B.*; ? *i.q.* TREGRAGEN.
TREGR-ELL, *d.d.* -L,-ILL,-YLL, Gwrrill's
(*w.*) dwelling.
TREGUALL, the walled (*gwal*, a wall)
town, *Pr.* ; ? high (*uhal*) dwelling.
TREGUARMOND, ? Wermund's (*t.*) d.;
or, *i.q.* TREWARVENETH.
TREGUD-DICK, -ICK, -DOCK, *i.q.* TRE-
GODICK.
TREGUE, *i.q.* TREGEW.
TREGU-FFIT, -ITH, ? *i.q.* TREGOWETH.
TREGUGIAN, *i.q.* TREGOGIAN.
TREGUIN, *e.d.d.*, *i.q.* TREWIN.
TREGULE, ? field (*gweal*) house.
TREGULL-AN, -AND, -ON, -EN, ? hazel-
tree (*collen*) house; or, Collen's (*w.*).
TREGULLAS, lower (*gullas*) town, *R. W.*
TREGULLOW, *the same*, *Pr.*; d. of light
(*golow*), or in the groves (*killiow*).
TREGUNE, *i.q.* TREGOWN.
TREGUNGER, *i.q.* TREGONGER.
TREGUN-ICK, -NICK, *i.q.* TREGONNICK
TREGUNN-A, -0, -OWE, ? *i.q.* TREGONA.
TREGUNN-AN, -ON, *i.q.* TREGONAN.

TREGORTHA, *i.q.* TREGARTHA.
TREGOS-E, -S, -SE, *i.q.* TREGOASR
TREGOSS-A, -AGH, *n.f.-OW*, -ICK, *i.q.*
TREGASICK. (*cossow*, woods).
TREGOTHA, old (*coth*) t., *J.B.*; hay
(*gorha*) town, *Pr.*; ? *i.q.* TREGORTHA
TREGOTHICK, *i.q.* TRECOTHICK.
TREGOTHNAN, old (*coth*) town on the
plain, *or* in the valley (*nans*), *Pr.*;
place of the twisting (*goth*) brook
(*nant, w.*), *C.*; ? wood (*coed*) valley d.
TREGOULS, *i.q.* TREGOLDS.
TREGOUN, *n.f.*, *i.q.* TREGOON.
TREGOW, smith's (*gov*) dwelling.
TREGOWETH, ? wood (*cult*) house.
TREGOWNE, *i.q.* TREGOON.
TREGO-WRAS,-URIS, *i.q.* TREGARRAS,
or TREGARRAST.
TREGO-YD, -YE, -YES, -YS, -ZE, wood
(*coed, coz*), *or* blood (*gois*) town.
TREGRADECK, *i.q.* TREGARDOCK.
TREGRA-GEN, -GON, -N, *n.f.* -HAN,

TREGUNNEL, *i.q.* TREGONWELL.
TREGUNNET, *i.q.* TREGONNET.
TREGUNNUS, ? *i.q.* TREGONNISSY.
TREGURLES, ? crushed (*crehyllys*) d.
TREGURN, ? *i.q.* TRECARN.
TREGURN-O, ? CURNO'S dwelling.
TREGURR-A,-0,-OW,-Y, ? camp (*caerau*)
town; *or, i.q.*
TREGURTH-A, -Y, ? *i.q.* TREWARINA.
TREGURRI-N, -AN, *i.q.* TREGORRIN.
TREGURTHEN, ? *i.q.* TREGERTHEN.
TREGURY, ? goldsmith's (*eure*) d. ; *or,*
i.q. TREGUR-RA, *or* -THA.
TREGUSKING, *n.f.*, HOSKIN'S d.
TREGUSTICK, USTICK'S dwelling.
TREGUTH, ? *i.q.* TREGOAD.
TREGVA, ? dwelling (*trege*, to dwell)
place (*va = ma*), abode, house.
TREGVIS, ? field (*maes*) house.
TREGWALL, *i.q.* TREGUALL.
TREGWALLANS, *i.q.* TREVALLANCE.
TREGWERYS, *i.q.* TREWEERES.

[162]

TREG

TREL

TREGWIDE, wood (*cuit*) house.
TREGW-INDLE, -YNNEL, ? Gwynodle's
(*w.*) dwelling.
TREGWIN-ES, -YS, GENIS'S dwelling.
TREGWITHEN, *i.q.* TREWITHEN.
TREGY-N, -ON, *i.q.* TREGEAN.
TREHADDLE, *i.q.* TREADDLE.
TREHA-L, -IL, -LE, moor (*hal*) town.
TRE-HALWEN, -HALLWIN, dwelling
on the white-moor (*hal win*).
TREHA-N, -NE, summer (*han*) t., *Pr.*;
old or ancient (*hen*) town, *Po.*

Pr. ; ? Isaac's (*B.m.*) dwelling.
TREISLOE, the place under (*is*) the
tumulus (*loe*), *M'L.*
TREIWAL, *d.d.*, now TREUHAL.
TREJAG-O, *n.f.* -U, Jago's dwelling.
TREJEWAS, Jews' village, *A.E.*; ? ? beer
(*deues*, drink) house, *J.B.* ; *i.q.*
TREJOHJEEVLS, *i.q.* TREGANGEEVS.
TREKARL, *n.f.*, *i.q.* TRECARREL.
TREKAVUR, ? goat (*gavar*) town; *or,*
great (*veor*) dwelling (*tregva*).
TREKE-AN, -EN, -IN, town on the

TREHANEVFAN, little TREHANE.
 TREHAN-ICK, -NICK, 0. -ECK, ? *i.q.* TREHAN, or TREKENNEIK.
 TREHA-RICK, -RRICK, -RROCK, -VARIKE, -VEROCK, ? ? *i.q.* TREGORICK.
 TREHAVERN, ?? *i.q.* TREGAVERN.
 TREH-AVRAS, -EVERES, ? *i.q.* TREGAVRAS ; or, Ambrose's dwelling.
 TREHA-WKE, *d.d.* -UOC, upper (*uch*, above) town, *Pr.* ; hawk t., *H.*
 TREHAWLE, ? moor (*hal*) town.
 TREHEALE, ? same; or, river (*hayl*) d.
 TREHEATH, ? heath (*heyth*) dwelling.
 TREK-EDDY, -IDY, *i.q.* TEHIDY.
 TREHE-ER, -IR, -RE, long (*hir*) town; or, place of battle (*heir*).
 TREHERON, *n.f.*, ? iron (*haiarn*) h.
 TREHIDICK, ? Cedig's (*w.*) dwelling.
 TREHILL, ?? = HIL-TON (*tre*).
 TREHIMBRIS, ? *i.q.* TREGEMBRIS.
 TREHIN-ICK, *d.d.* -OCH, *i.q.* TREHANICK.
 TREHIRE, *i.q.* TREHEER.
 TREHOME, ?? HAM dwelling.
 TREHOWEL, ? Howel's (*w.*) dwelling.
 TREHUDRETH, high land (*yu tireth*) d., *J.Ca.* ; Huathrit's (*w.B.m.*) d.
 TREHUIST, ?? = west town (*tre*).
 TREHUNNEST, ? Unnust's (*w.*) d.
 TREHUNSEY, ? *i.q.* TRECHUNSEY.
 TREHU-RST, I? *i.q.* HURSTON.
 TREIAGU, *n.f.*, *i.q.* TREJAGO.
 TRE-ICE, -IS, -ISE, -ISA, lower (*isa*), or corn (*is*) town.
 TREIGAER, 13 cent., castle town.
 TREIRE, *i.q.* TREHEER.
 TREI-SAAC, -ZACK, corn (*iz-ack*) town,

ridge (*cein*), *Pr.*
 TREKEE, *i.q.* TREGEA.
 TREKEEK, ? Ciwg's (*w.*) dwelling.
 TREKEL-AND, -LAND, ? HELLAND d.
 TREKELLEARN, ? Aelhaiarn's (*w.*) d.
 TREKEN-ING, -NING, *i.q.* TREKYNING.
 TREKENNA, ? *i.q.* TREGENA.
 TREKENN-AR, -ER, ? *i.q.* TREKINNER.
 TREKENNICK, ? Cennych's (*w.*) d.
 TREKERN-A, -ER, ? *i.q.* TRECORNER.
 TREKERN-AL, -ELL, ? CARNHALE d.
 TREKIEVE, ? ST. IVE'S dwelling.
 TREKILLICK, grove (*celli-ick*) town, *Pr.* ; ? Gelhig's (*w.*) dwelling.
 TREKIN-NER, -WARD, Cynfeirdd's (*w.*) dwelling.
 TREKLAD, *o.n.f.*, ? *I* *i.q.* TREGLEATH.
 TRE-KNOW, -NOW, new dwelling.
 TREKYN-ING, -NEN, -MN, king's t., *Wh.* ; town of rabbits (*owning*, *w.*), or leeks (*kinen*), or strife (?), *Pr.*
 TRELABE, ?? moist (*gleb*) town.
 TRELAGOE, *i.q.* TRELAGO.
 TRELAGOSSICK, *i.q.* TRELOGOSSICK.
 TRELAKE, ?? *i.q.* TRELAGOE.
 TRELAKES, ?? *i.q.* TRELOGGAS.
 TREL-A-N, -NE, *d.d.* -ND, church t., *Pr.*; (*lan*, a church, a village, *R. W.*); ? broad (*/edan*), or bank (*glan, ladn*) d.
 TRELANDER, ? LANDER dwelling.
 TRELANOWTH, ? new (*nowydh*) TEE-LAN, TREAL, or TRELAY.
 TRELARGUS, over-wood (*ar gus*) TREAL or TRELEIGEL.
 TRELASE, green (*glas*) town, *Pr.*
 TRELAS-H, -K, -KE, town of burning (*losc*), or burnt town, *Pr.*

TREL

TRELASK-A, -ER, ? long (*hir*) TRELASK.
TRELASSICK, ? i.q. TRELOSICK.
TRELA-UDER, -WDER, thieves' (*ladron*) t., *Pr.*; thief's (*lader*) house.
TRELAV-ER, -OUR, ? Llywarch's (w.) d.
TRELAWREN, *i.q.* TRELOWARREN.
TRELAWGAN, ? ? ILLOGAN town.
TRELA-WN, 0. -UN, wool (*glawn*), or open *or* clear (*lawn*) town, *Pr.* ; wool h., *J.B.* ; grove (*loin*, w. *llwyn*) h., *Beal* ; *i.q.* TRELOWARREN, C.
TRELAWNY, TRELAWN by the water (-Y = *ick*), *Pr.*
TRELAWRY, ? LAWRY'S dwelling.
TREL-AY, -EA, lesser (*le*) t.; *or*, town place (*le*); *or*, *i.q.* TRELEASE, *Pr.*
TRELE-AGE, -AGUE, -EK, law (*lacha*) town, *H.*; ? flat-stone (*leek*) d.
TRELEAN, ? Lleyn's (w.) dwelling.
TRELEASE, green (*glaz*) town, *Pr.*
TRELEATHICK, ? ? LITHIOCK town.
TRELEAV-AN, -EN, *i.q.* TRELEVAN.
TRELEBBICK, *o.n.f.*, ? ? little (*bich*) TRELABE.
TRELECT, *o.n.f.*, ? Elect's (*w.B.m.*) d.; *or*, moor wood (*hal coed*) house.
TRELEDDAN, ? *i.q.* TRELAND.
TRELEDDRA, cliff (*ledra*) town; *or*, place for stockings (*lydrow*), *Pr.*; ? *i.q.* TRELUDDERO.
TRELE-EVER, -IVER, -AVER, -VER, book (*liver*) town, *Pr.*; ? Lliver's (w.) d.
TRELEG-AN, -EN, -GAN, -GARN, I HE-LIGAN dwelling.
TRELEGOE, *i.q.* TRECLEGO.
TRELEIGH, *i.q.* TRELAY; c.d. S. Stephen
TRELESSICK, *i.q.* TRELISSICK.
TRELETHICK, *i.q.* TRELEATHICK.
TRELE-VAN, -AVAN, -YEN, *n.f.* -VANT, -VING, open (*levan*) *or* bare place,

TRELEWARN, ? *i.q.* TRELOWARREN.
TRELEWITH, ? *i.q.* TRELOWETH.
TRELIDDEN, ? *i.q.* TRELEDDAN.
TRELIDG-AN,-ON, TRELIGGON, ? LUDG-VAN dwelling; *or*, *i.q.*
TRELIG-AN, -ON, legate's town, *H.*; ? *i.q.* TRELEGAN.
TRELIG-GO, -0, *i.q.* TRECLEGO.
TRELIGHT, ? *i.q.* TRELECT; *or*, milk (*lait*) town place (*tre-le*).
TRELI-L, -LE, -LL, goat's (*lill*) t., *Pr.*; town of wantonness, B.; loyal (*leal*) t.
TRELIN, place of flax *or* linen (*lin*), *Pr.*; ? pool (*lin*) town (*tre*).
TRELIN N-O, -OE, -OW, *same*, *Pr.*; ? dwelling by the ponds (*linnow*).
TRE-LISICK, -LISSICK, -USK, -LIZIKE, bushy (*lesic*) t.; *or*, heifer (*ledzhek*), *or* calf's place, *Pr.*; d. on the broad (*les*) creek (*guic*), *T.*; d. in the dry (*sech*) place (*le*), *W.B.*; lower (*isach*) d., *C.*; ? Eliseg's (w.) dwelling.
TRELISPEN, ? t. of burning (*lostvan*).
TRELISPIC, ? ? bishop's (*ispac*) town (*tre*) on the moor (*hal*).
TRELISTICK, ? Ysteg's (w.) moor-town
TRELIVEL, *e.d.d.*, high (*ewhel*) moor t. *or* wn place (*trele*); *d.d.* TREWEL
TRELIVER, *i.q.* TRELEEVER.
TRELIZZA, ? lower (*isa*) TREAL.
TRELLISSICK, *i.q.* TRELISICK.
TRELOAN, ? *i.q.* TRELAWN.
TRELO-AR, -OR, moon (*loer*) t., *Pr.*; ? leper's (*lower*), *or* Llawr's (w.) d.
TRELOARN, ? *i.q.* TRELOWARREN.
TRELOD-AVAS, -EVAS, ? ? sheep (*davas*) lower (*ulla=wallach*) ground (*tir*).
TRELOEN, *d.d.*, *i.q.* TRELAWN.
TRELOFF, *o.n.f.*, ? smith's (*gof*) TREAL

*or dwelling-place (*tre le*) above or high (*ban*), Pr. ; flat or level place, C.; ? LEUENOT'S dwelling.*
TRELEV - ERA, -RA, I? ? house with chimneys (*llwferau*, w.).
TRELEW, d. by the pool (*lo*); *or*, town place (*lu*), Pr. ; ? sheltered (*hle,ow*, s.), *or* Ellyw's (w.) dwelling.
TRELEW-ACK, -ICK, ? *the same*.

TRELOGGAN, ? i.q. TRELAWGAN.
TRELOGGAS, mice (*logos*) town, Pr. ; ? d. by the lurking-place (*lloches*).
TRELOGGET, ? Lluched's (w.) dwelling
TRELOGOSSICK, i.q. TRELOGGAS, Pr.
TRELONK, long house, Wh. ; buttery h., H.; ? ecclesiastic's (*lanec*) h.
TRELORGAN, ? ? moonlight (*lloergan*, w.) *or* woodpecker's (*llorcan*, w.) d.
TRELO-S, -SICK, -SK, d.d. -SCH, ? i.q.

[164]

TREL

TREM

TRELASK.
TRELOOTHER, ? OTCER'S moor town.
TRELOTHYK, o.n.f., ? ? i.q.
TRELUDICK
TRELOW, lousy (*low*, lice) town, Pr. ; calf (*leauh*) t., R. W.; ? LOOE t.
TRELOW-AH, -EY, -IA, ? dwelling by the *lows or barrows (M'L.)*; ? Llywi's (w.) dwelling.
TRELOWARREN, fox (*lowern*) t., Pr. ; fortification (*warren*, t.) barrow t., M'L.; ? = *a. toul lern*, fox-hole.
TRELOWER, i.q. TRELOAR.
TRELOW-ETH, -ITH, garden (*lowarth*) t., Pr. ; town place (in) of trees (*gwith*), T.; ? barrow town, M'L.
TRELOWIN, ? i.q. TRELOIN.
TRELOWRIE, i.q. TRELAWRY.
TRELOWTHA, ? higher (*wartha*) TRELOW.
TRELOWSA, hoary *or* musty (?) t., Pr.
TRELOWTHAS VOER & VYGHAN, great (*maur*) *and* little (*bichan*) barrow town, M'L.
TREL-OY, TRELOWSA, Pr.;

TRELUSTICK, ? USTICK'S moor town.
TRELUSWELL, miry wall town, Pr. ; ? i.q. TRELUDWELL.
TRELWEREN, e.d.d., i.q. TRFLOWAREN.
TRELWI, d.d., town-place (*trele*) by the water (*gwy*) ; *or*, Llywy's (w.) d.
TRELYAN, i.q. TRELOYAN.
TRELYBEY, ? LUBY'S dwelling.
TRELYN, i.q. TRELIN.
TRELYNIKE, town of the lake, leat, *or* bosom of waters,; ? LINNICK, *or* CALENICK house.
TRELYON, linen (*lin*) town, Pr.
TREMAB-E, -YN, boys' *or* childrens' (*meibion* pl. of *mab*) place, Pr. ; ? MABE'S dwelling.
TREMAD-A, -AH, -ART, ring (*moderuy*), i.e. circle place, M'L.; extasy, transport, *or* dart, & c. town, H.!
TREM-ADOCK, -MADOCK, MADOC'S d.
TREMA-GANNA, -GENNA, -GENNOW, dwelling (*tre*) place (*ma*) at the entrance; i.q. TREGENNA.

flowing or abounding town, *H.* ;
place for calves, *C.*
TRELOYAN, *i.q.* TRELIN, *W. W.K.*
TRELOYR, ? *i.q.* TRELOAR.
TRELUCKEY, Lleucu's (*w.*) dwelling.
TRELUDDERIN, *n.f.*, ? grey oak (*ludh derwen*) dwelling.
TRELUDD-ERO, -RA, -ow, miry (*lued*) town of oaks (*derow*), *Pr.* ; ? grey oaks' town.
TRELUDICK, miry (*luedic*) town, *Pr.*
TRELUDWELL, I grey wall (*ludh gual*, *w.*) town, *R.W.*
TRELUG-AN, -GAN, ? LUDGVAN d.
TRELUGE, *d.d.*, ? *i.q.* T'RELEWICK.
TRELUI-CK, -GE, lake (*loe*) or river of water (*ick*) town, *H.*; *i.q.* TRELWICK.
TRELUKING, ? *i.q.* TRELOGAN.
TRELUL-L, -LA, ? ? lower (*ulla = wolla*) TREAL, or TRELAY.

TREMAGWON, 14 cent., down (*gwon*) dwelling place.
TREMA-IL, -LE, ? Mael's (*w.*) dwelling
TREMA-INE, -NE, -N, *i.q.* TREMAYNE.
TREMALL, ? moor (*hal*) dwelling p.
TREMAN-AN, ? butter (*menen*) town.
TREMANHEER, *n.f.*, *i.q.*
TREMENHEER
TREMANT, ? hill (*menedh*) town.
TREMAR, town of Mars, *Po.* ; chief's abode, *Beal* ; Marh's (*B.m.*) d.
TREMARK, YN, ? Merken's (*t.d.d.*) d.
TREMARLAND, *i.q.* TREMEARLAND.
TREMARUSTEL, *d.d.*, market (*marhas*) hole or cell (*tol*) town, or market town of the chapel (*tol*), *H.* ;
? = AUSTELL TREMAR.
TREMATON, = Kings- (*matern*) ton.*
TREMAYLE, ? Mael's (*w.*) dwelling.
TREMAYNE, town (*trema*) on the shore or sea coast (*ian*) ; or, = tremyn, a passage, *Pr.*; *i.q.* TREMEAN.

*Kingston or the royal town, *Pr.* ; three (*tri*) hills on a green top, *Sc.* ; the great (*maur*) town (*tre*) on the hill (*dun*), *Po.* ; dwelling (*tre*) place (*ma*) by the wave (*ton*), *Tr.* ; town (*tre*) and castle (*dun*) of the chief (*mar*), *Beal*; *o.* TREMATERN ; *d.d.* TREMETONE.

TREMB-A'TH, -ETH, the (*M = an*) boar's (*baedh*) town, *Po.* ; ? burial (*an bedh*, the grave) place, *J.B.*
TREM-BEAR, -BEARE, -BEER, the great (*mear*, *vear*, *bear*) dwelling.
TREMB-EL, -LE, ? *i.q.* TREAMBLE ; or, HEMPEL'S or HEMBALL dwelling.
TREMBETH-A, -ow, burial (*an bedhow*,

TREMOANE, ? turf (*mawn*, *w.*) house.
TREMADER-ET,-ATE,iq.TREMADART.*
TREMODGE, ?? HODGE'S dwelling.
TREMO-GH, -UGH, -W, -WE, hogs' (*moch*) place, *Pr.* ; = *w. Mochdre*, pigs' town, *R. W.*; smoky (*moc*) h., *Ch.*
TREMOLL-A, -ET, -ETH, ? battle (*yrnladd*, *w.*), or wrestler's (*ymaelyckl*,

the graves) place (*tre*), *J.B.*
TREMBL-EATH, -ETH, -EIGH, -ETT, -OT,
the wolf's (*bleidh*) town, *Pr.*
TREMBL-ETHICK, 0. -ITHEK, ? Bleidd-
ig's (*w.*) dwelling place (*tre ma*).
TREMBLEYON, ? the pool (*polan*) d.
TREMBOTHICK, ? Bywdeg's (*w.*) d.
TREMBR-ASE, -AZE, -OSE, the great
(*bras*), or meadow (*pras*) dwelling;
d.d. TRENBRAS.
TREMBR-EATH, -OTH, *i.q.* TREMBATH,
Po.; (*brith*, streaked, *R. W.*).
TREMEADAR, oak (*dar*) town-place
(*trema*); or, mower's (*meder*) *t.*, *T. C.*
TREMEAL, sweet or honey (*mel*) *t.*, *Pr.*;
? Mael's (*w.*), or Michal's (*Mihal*) d.
TREMEA-N, -NE, stone (*maen*) town.
TREMEANER, *i.q.* TREMENHEER.
TREME-AR, -ER, great (*mear*) *t.*, *Pr.*
T. LAND, ? TREMEAR enclosure (*lan*).
TREMEARN, ? Merin's (*w.*) dwelling.
TREMEDDEN, ? *i.q.* TREGAMEDON.
TREME-DDU, -ATHO, town of the
possession; or, meadows' *t.*, *T.C.*
TREMELETHEN, ?? Bleddyn's (*w.*) d.
TREMELLICK, ? Mailoc's (*s.B.m.*) d.
TREMELLI-N, -NG, *i.q.* TREGAMELLIN.
TREMENHAY, MANEHAY dwelling.
TREMENHE-RE, -ER, MENHEIR dwel-
ling; or, long (*hir*) passage (*tremyn*)
TREMENKEVERNE, place of St. Kev-
ern's stones (*myin*), *R.H.*
Timmer, *t.* of Mars (*Merit*), *B.*; or, *i.q.*
TREMERE, *i.q.* TREMEAR.
TREMETH-ACK, -ECK, -ICK, physician's
(*methic*) *t.*, *Pr.*; ? doctor's house.
TREMHOR, *d.d.*, *i.q.* TREMORE.

w.) town ; ? ? *mod.* bare [hill].
TREMO-ORE, -OR, -R, great (*maur*) d.
TREMOR-ELL, -LE, -VILLE, ? MORVAL
dwelling or town.
TREMOUTH, ? dwelling at the *mouth*.
TREMP-ER, -ORTH, *i.q.* TREVEMPER.
TREMULITHEN, *i.q.* TREMELETHEN.
TRENA-CK, -GUE, -HI, -KE, o. -GA,
i.q. DRANNAOK or TREVENFAGE.
TRENADLYN, ? dwelling by the fir-
tree (*adlen*), or palace (*adlan*, *w.*).
TRENA-ILE, -LE, -LL, the (*an*), or old
(*hen*) dwelling on the moor (*hal*),
or river (*heyl*); *i.q.* TRENHAILE.
TRENAIRN, ? NAIRN'S, or the iron
(*an haiarn*), or border (*yrhian*) h.
TRENALT, ? dwelling on the steep
place (*gallt*, *w.*).
TRENAMAN, *n.f.*, TREHANE, or dwel-
ling (*trefan*, *w.*) by the stone (*amaen*).
TRENANCE, town in a valley or on a
plain (*nans*), *Pr.*; or, *i.q.*
TRENAN-T, *d.d.* -D, d. near a river, *Pr.*,
or torrent (*nant*, *w.*); valley *t.*, *Bond*.
TRENANICK, ? *i.q.* TREHINICK.
TRENARLET, ' Harallt' s (*w.*) or Harold's
homestead or dwelling (*trefan*, *w.*)
TRENAR-REN, -RAN, ? d. on (*ar*) the
point (*rhyn*); or, Aron's (*w.*) d.
TRENARTH, the high (*an arth*) d., *Pr.*
TRENATHA, ? the higher (*artha*) d.
TRENATHAN, ? *i.q.* TRENITHAN.
TRENAVIN,-WIN, ? Henwin's (*B.m.*) d.
TRENAVIS-ICK, -SICK, ? TREHANE, or
dwelling (*trefan*) by the birches
(*bezo-ick*); or, outer (*avesach*) d..
TRENAWETH, ? *i.q.* TRENOWETH.

*o. TRE-MODERETH, *d.d.* -MODRET & -METERET, *e.d.d.* -METHEREHT, ? Modret's or Medrant's (*w.*, ? *i.q.* Mordred) dwelling (*tre*), *W.S.*; or, Wuathrit's (*w.B.m.*) dwelling place (*tre ma*). TREMODERET IN HELL, aunt's (*modereb*) hall (*hel*) town (*tre*), *H*

[166]

TREN

TRENAWICK, ? dwelling (*trefan*) on the bay (*guir*); or, little (*bich*) TREHANE.
 TRENAWLE, ? *i.q.* TRENAILE.
 TRENAY, ? ANHAY dwelling.
 TRENB-ATH, *o.* -EITH, *i.q.* TREMBATH..
 TRENBRAB, *d.d.*, large (*tren, w.*) meadow (*pros*), *W.S.*; *i.q.* TREMBRASE.
 TRENCARN, the CARN dwelling.
 TRENCHER PARK, ? TRENCHARD'S (*n.f.* = carver, *f.*, *Lo.*) close.
 TRENCR-EEK, -ICE, = *tre an crug*, dwelling by the barrow, *M'L.*
 TRENCRO-BBEN, -YEN, -OOM, *i.q.* TRECROOME.
 TRENDAWAY, = *tre an fir a way*, place on the land by the way, *M'L.* ; ? David's (*Demi*) house (*Ireton*).
 TRENDEAL, ? ? house (*ire*) of the (*an*) deluge (*dial*), or revenge (*diol*).
 TREN-DER, *n.f.*, ? dwelling (*tre*) by the oak (*an dar*), or water *dour*).
 TRENDERA, *d.* by the oaks (*derow*).
 TREN-DRAIN, - DRINE, = THORN-draen) TON or -HILL (*trein*, a nose).
 TRENDREN-AN, -EN, dwelling (*tre*) by the (*an*) thornbush (*draenen*).
 TRENEAG-E, -us, the mossy (*neag*), or thatched (*eage*) dwelling; or, deaf (?) town, *Pr.*; ? *i.q.* TRENACK.
 TRENEAN, ? Anian's (*w.*) dwelling.
 TRENE-AR, -ER, -FEE, -R, ANNEAR *d.*
 TRENEARN, ? *i.q.* TRENAIN.
 TRENEARTH, ? *i.q.* TRENARTH.
 TRENFATH, ? dingle (*nedh*) h., *R.W.*
 TRENEAUTH, new (*nowydh*) house.
 TRENED-DON, -AN, ? ? *i.q.* TRENITHAN

TRENERRY, ? ? the goldsmith's (*an eure*), or field (*eru*) house.
 TRENESQUIT, ? under-wood (*is goed, w.*) house (*trefan, w.*).
 TRENESSEN, ? Enisian's (*w.*) d.
 TRENETHI-C, -CK, the great (*an ethic*) dwelling; the large town or dwelling. *Pr.* ; ? big hill (*trein*).
 TRENE-VAS, -AVAS, ? Nywys's (*w.*) d.
 TRENewan, the cold (*eyn*) dwelling, *Pr.* ; ? famine (*newyn, w.*) t., *R.W.*
 TRENNEW-ET, -ETH, -ITH, -TH, new (*newydh*) town or dwelling.
 TRENEY, *i.q.* TRENAY.
 TRENGALE, dwelling in the grove (*celli*); or, field (*gweal*) h. (*trefan, w.*)
 TREN-G-EAR, -AER, *n.f.* -ORE, the (*an*) camp or castle (*caer*) dwelling.
 TRENGILLY, the grove (*an gelli*) d.
 TRENGOFF, the smith's (*an gof*) d.
 TRENGOTHAL, the (*an*) Irishman's (*godhal*), or moor wood (*goat hal*) h.; t. on the noted (*goth*) cliff (*als*), *R.H.*
 TRENGOVE, the smythe's towne, *Nord.*; stout, strong, robust, or courageous smith, *H.!*
 TRENG-REEN, alias-ORYON, ? Geirion's (*w.*) dwelling.
 TRENGRO-USE,-WSE, dwelling (*tre*) by the cross (*an grows*), or marsh (*cors*)
 TRENGROVE, ? *i.q.* TRENGILLY.
 TRENGUNE, the down (*gwon*) d.
 TRENGWAINTON, *d.* near the spring (*fenten*) or rivulet, *Pr.*; (*gwaintoin*, spring time) ; ? GUNWINTON h.
 TRENGWEATH, ? ash (*enwydh*) house.
 TRENH-AILE, -ALE, -AYLE, -AL, -EAL,

TRENEFFLE, ? Neville's (*n.f.*) dwelling
TRENEGLOS, the church (*an eglos*)
town, *Pr.*; a stout, strong, robust
(!) church, *H.*; *p.s.* St. Gregory or
St. George, *O.*
TRENEL, *i.q.* TRENHAILE.
TRENELGOE, dwelling (*trefan*) by the
moor-wood (*hal goat*) ; or, *i.q.* TRE-
CLAGO.
TRENEME-AN,-N,-NE, headland (*trwyn*,
w.) of rock (*maen*), *N.*; or, dwelling
(*trefan*, *w.*) by the stone.

-EALE, stout, strong, or rapid river,
H.; *i.q.* TRENHAL, *d.d.*, large (*tren*,
w.) salt-marsh (*hal*), *W.S.*; *i.q.*
TRENAILE.
TRENHORN, *i.q.* TREGANHORN.
TRENIER, *n.f.*, ANNEAR dwelling.
TRENIFFEL, *i.q.* TRENEFFLE.
TRENINNICK, ? dwelling (*trefan*) on
the creek (*an guic*).
TRENINNOW, ? Nynio's (*w.*) dwelling.
TRENIOW, ? the yew-tree (*yw*) h.
TRENITH-AN, -EN, -ON, the furzy

[167]

TREN

TRER

(*eithin*, furze) dwelling, *Pr.*
TRENITHICK, town of the ford (*ath*,
i.), bridge, leat, or lake of waters
(*ick*), *H.*; *i.q.* TRENETHICK.
TRENI-ZICK, -SSICK, -ZACK, same, *J.B.*:
the (*an*) corn (*iz-ic*) town, *Pr.*
TRENN-EAGE, -ECK, -ICK, ? *i.q.* TRE-
NEAGE.
TRENO-ADEN, -DDEN, ? Nwython's
(*w.*) dwelling.
TRENOCK, ? *i.q.* TRENACK.
TREN-ODE, -OAD, ? d. in the wood
(*ood, m.c.*) ; or, *i.q.* TRENOWETH.
TRENOGAN, ? dwelling (*trefan*) by
the cleft or chasm (*agen*).
TRENOLDS, the cliff (*als*) dwelling.
TRENONNA, ? Nona's dwelling.
TRENOON, the down (*oon*) house.
TRENO-RN, -URAN, *i.q.* TRENHORN.
TRENORREN, = *tre nore en*, town of
the point, *T.* ; *i.q.* TRENARREN.
TRENOUTH, new (*nowedh*) town.
TRENOVIS, ? Nywis's (*w.*) d. ; or, *i.q.*

(*an wartha*) dwelling (*trefan*).
TRENWHEAL, dwelling by the mine
(*an wheal*) ; or, field (*gweal*) house.
TRENWI-TH, *d.d.* -T, dwelling among
the ash trees (*enwydh*), *Pr.*; *i.q.*
TRENUTE, *H.*; large (*tren*, *w.*)
wood (*guith*), *W.S.*
TRENYAN, the cold (*an ein*) dwelling
TRENYLICK, *o.n.f.*, ? dwelling by the
willows (*an helic*).
TRENYTH-AN, -YN, *i.q.* TRENITHAN.
TREOLVIS, ? = *tir hal ves*, outer moor
land; or, Alvis's (*t.*) dwelling.
TREON, down (*on = gwon*) house, *T.*
TREONIKE, ? *i.q.* TREGONICK.
TREOVIS, ? = *tirou aves*, outer lands.
TREPADANNON, *i.q.* TREBODANNON.
TREPELLIN, mill (*belin, melin*) place,
Pa.; (*pellyn*, extreme, *R. W.*).
TREPELLURE, ? Eliver's (*w.*), or paint-
er's (*hour*) house (*tref, tregfa*).
TREPILLES, ? *i.q.* TREVELLIS.
TREPISSICK, ? fish (*pisc*) t. ; or, *i.q.*

TRENOVISICK, *i.q.* TRENAVISICK.
TRENOW, noisy (*now*, noise) t., *Pr.* ;
? NOE'S dwelling; *i.q.* TREKNOW.
TRENOWAH, ? bare (*noth*) land (*tir*).
TRENOW-AR, -ER, ? the (*an*) sister's
(*hoer*), or ram (*hor*) town ; or, *iq.*
TRENOW-ATH, -ETH, -ITH, -TH, new
(*newydh*), or ash-trees (*enwydh*), or
bare (*noth*) land (*tir*), or house.
TRENOWI-DN, -N, lash-tree (*enwedhan*)
house ; or, white (*gwy-n*, *-dn*) hill
(*trein*) ; or, *i.q.* TORNEWIDDEN.
TRENOWLS, the cliff (*ale*) dwelling.
TRENTINNY, d. by the castle (*an*
dinas) ; or, castle hill (*trein*).
TRENUAN, ? *i.q.* TRENewan.
TRENUGG-O, -OE, ? *tre an ago*, dwelling
by the cave.
TRENUSSON, *i.q.* TRENISSEN.
TRENUTE, ? the wood (*cuit*) house.
TRENUTH, ? the new (*newydh*) h.
TRENVAN, ? the high (*ban*) dwelling.
TRENVUSE, ? dwelling by the wall or
entrenchment (*an vos*).
TRENW-ALL, -ELL, ? the high (*uhal*) t.
TRENWARTHA, the higher or further

TREBISSICK or TREVISSICK.
TREPOILE, ? elecampane (*baiol*) h.
TREPOLL, pool (*pol*) town, *H.M.W.*
TREQUE-AN, -EN, ? white (*gwyn*)
TREQUITE, wood (*cuit*) house.
TRERABO-C, ? Riabach's (grey,
swarthy, e.), or the abbot's (*yr*
abot, w., *R. W.*) dwelling.
TRERAIR, ? eagle (*eryr*, w.) town.
TRERALLET, ? *i.q.* TRENAR, LET.
TRERAMMET, ? ? RaMbert'S (*t.*) d.
TRERAN, ? = *tir aeran*, land of plums.
TRERANK, ? *i.q.* TREFRANK.
TRERASSOW, town of graces or ex-
cellencies (*rasow*, *grasow*), or of rats
(*razow*), *B.*; ? Orso's (*t.*) dwelling.
TRERATHICK, ? ? Arthwg's (w.) d.
TRERAVEL, ? Babel's (*d.d.*) d.
TRERA.v-EN, -ON, town on (*ar*) the
river (*avon*), *Pr.*
TRE-REE, -REEV, ? *i.q.* TREREIFE.
TREREED, ? ford (*ryd*) house.
TREREEN, a fortified or fighting (?)
place, *Pr.* ; ? dwelling on the head-
land (*rhyn*), *T.*; *T. DINAS*, castle
(*dinas*) TREREEN.

TRER-EWE, -EWE, *v.* TREEVE, d. of
the *reive* (*gerefa*, s.), or steward's h.
TREREGE, ? Rioch's (w.) dwelling.
TRERENGORES, dwelling on (*ar*) the
marsh (*an gors*).
TREREST, V. RESTA, dwelling in the
waste-open ground (*gorest*, w.); or,

TRESAR-A, -E, woodman or carpenter's
town, *Pr.* ; (*sair*, an artizan ; *sair*
pren, a carpenter).
TRESARR-AT, -ET, hedge-hog (*sart*) t.,
Pr. ; ? Essart's (*t.*) dwelling.
TRESASTER, *n.f.*, ? *i.q.* CHYSAUSTER.
TRESA-ULE, -WLE, -WELL, healthy

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

- Grwst's (*w.*) dwelling (*tre*).
TREREW, ? *i.q.* TREFREW or BOREW.
TRERIBE, *n.f.*, ? *i.q.* TREREIF.
TRE-RICE, -RISE, -REESE, -REYS, -RIZE, town on the fleeting ground, or on the decline of the hill, *Pr.*, (*see* PENRICE) ; a town of fleeting ground, *Car.*; town in the valley (*ros*), *B.*; ? RICE'S dwelling.
TRERIDERN, ? Aerdeyrn's (*w.*) d.
TRERIE-F, -VE, *i.q.* TREREIFE.
TRERIHOC, *d.d.*, ? Rioch's (*w.*) d.
TRERITHICK, ? Ruydac's (*Bp.*) d.
TRERIVEN, *n.f.*, ? Rhufon's (*w.*) d.
TRERO-ACH, -CHE, alias
TREGARRACK, ROACH town.
TRERONACK, *tre r ownek*, the coward's dwelling, *B.*; ? *i.q.* TREFRONICK.
TRERO-OSEL, -SAL, ? Arwystli's (*w.* = Aristobulus) dwelling.
TREROOST, ? Grwst's (*w.*) dwelling.
TRERO-S, -SE, -ASE, valley town, *Pr.* ; ROSE dwelling.
TRE-ROUFE, -RUFF, ? RALPH'S dwelling; or, *i.q.* TREREIFE.
TRERULE, ? RIOWAL'S dwelling.
TRERUMMER, ? Rumr's (*t.*) dwelling.
TRERUST, ? *i.q.* TREROOST.
TRERUTH-AN, -EN, Rheiddun's (*w.*) d.
TRERYN, *i.q.* TRREEN.
TRERYS, *i.q.* TRERICE.
TRESAD-ARN, -DARN, -DERN, -ERN, -DRON, t. of Saturn, *B.*; strong (*cadarn*) t., *Pr.* ; ? Sadwrn's (*w.*) d.
TRESAHAR, *n.f.*, *i.q.* TRESARE.
TRESAHORVEAN, little (*bian*) T.
TRESALL-ACK, -ICE, ? ? Seolce's (*t.*) d:
TRESAMBLE, house on the burden-some (*sam*, *a* burden) big belly (*bol*) hill (*bol*), *Francis* ! ? SAMBLE'S, or sampling house.
TRESANCE, saint's or holy (*sans*) d.

(*sawell*), or exposed t. , *Pr.*; ? SAWLE'S d.; T. WARTHA, higher T.
TRESAV-ARAN, -ERN, -REN, ? Osvrn's (*w.*) dwelling; or, *i.q.*
TRESAVEAN, third (*tressa*) little (*vean*) [town], *Francis*; ? *i.q.* TRESAHOR-VEAN ; v. TRIDGYVEAN, ? ? little TREGIE.
TRESAVIS, *n.f.*, ? ? outer (*avis*) TREGIE
TRESAWAY, ? *i.q.* TREDEWAY.
TRESAWNA, charm (*sona*, to charm) town, *H.*; place of a fence or hemming-in, *C.*
TRESAW -SAN, -SON, -ZAN, Saxon's place, *M'L.*; English t., *T.*; place of mounds or heaps, *C.*
TRESAYES, ? Saxon's (*sais*, *w.*) d.
TRESOADICK, ? ST. CADIC'S h., *P.*
TRESCAR, ? cliff (*sgeir*, i.) dwelling.
TRESC-AW, -O, -OW, *d.d.* -AV, d. of elder-trees (*scaw*), *A.S.*; ? a sheltering (*scovva*, a tent) home (*tre*), *N.*
TRESCO-BEAS, -VEAS, threefold kisses, *H. ! !* ? outer (*aves*) TRESCO ; or, TRESCO field (*maes*).
TRESCO-LL, -WL, ? school (*scol*) h.
TRESCOTT, ? *i.q.* TRAWISCOIT.
TRESCOWTH-IACK,-ICK, -RICK, ? great (*ethic*), or EDRICK'S TRESCOW. TRESCOWVEAN, little (*bian*) TRESCO.
TRESE, the third (*tressa*), *H.*; ? *i.q.* TREISE or TREGIE.
TRESFAN, ? John's TRRASE.
TRESEARE, *i.q.* TRFSARE.
TRFSEASE, *i.q.* TRESAYES.
TRESED-DER, -ER, ? archer's (*sethar*) d.
TRESELLAN, ? Salenn's (*s.B.m.*) d.
TRESELLER-EN, -N, ? Aelhaiarn's (*w.*) TRESE,
TRESEMPER, ? Sampiere's (= S.Peter) d. ; or, d. by the cove (*an por*)
TRESEMPUL, *i.q.* TRESAMELE,

[169]

TRES

TRESERRICK, ? ? ST. CYRIAC'S d.
TRESEVARRAN, i.q.
TRESAVARAN.
TRESEVEAN, i.q. TRESAVEAN.
TRESHAOR, i.q. TRESARE.
TRESIBBLE, ? i.q. TRESIMPLE.
TRESICK, ? i.q. DRY SACK ; or, = dry
(*sych*) land (*tir*), or house (*tre*).
TRESIDDEN, n.f. ? i.q. TRESADERN.
TRESIDOR, n.f., i.q. TRESEDDER.
TRESILGEN, i.q. TRESULGAN.
TRESILLI-AN, -ON, place for eels (*sell*,
an eel), or in open view (*sil*), *Pr.* ;
? Sulien's, i.q. Sulcen's dwelling.
TRESIMPLE, = *tre[s] an pol*, the miry
place, *Pr.*; ? i.q. TRESAMBLE.
TRESINNEY, ? i.q. BOSSINEY ; or,
TRESITH-ANY, -NEY, -NY, n.f. -NOW,
weekly (*seithun*, a week) t., or t.
frequented on the sabbath, *H.* !
? Seithenyn's (w.) dwelling.
TRESIZE, i.q. TREZIZE.
TRESKADARN, ? hero's or champion's
(*cadarn*) TRESE.
TRESKELLAM, ? [St] COLUMB'S
TRESE.
TRESKELLARD, ? Gellard's
(n.f.) TRESE
TRESKELLOW, ? h. (*tre*) under (*is*),
or outside (*ves*) the groves (*kelliow*).
TRESKELL-EN, -ING, ? house by the
sedge-bed (*hesg hwyn*, w.); or, holly
(*celin*) house.

maen) or rock; or, i.q. TREMAYNE.
TRESMEDON, ? meadow (*meddon*), or
stone (*maedn* = *maen*) TRESE.
TRESMEER, great (*mear*) town, or
near the lake, *Pr.*; (? S = *is*, under) ;
p.s. St. Winwolaus, *O.*; St. Nic-
holas, C.S.G.
TRESMERE, alias TREMERE, same.
TRESO-AKE, -CH, ? *tir soy*, moist land;
or, ISAAC'S dwelling.
TRESODDERN, i.q. TRESADERN.
TRESOLE, i.q. TRESAWLE.
TRESO-NA, -WNA, i.q. TRESAWNA.
TRESONDER, ? SANDERS' dwelling.
TRESONGAR, ? Angar's (w.) TRESE.
TRESMOOTH, fat (*soath*), or fruitful
place, *Pr.*; ? = SUTTON, south town.
TRESORO, ? = further (*urra*) TRESE.
TRESOW-ES, -IS, -YS, ? i.q. TREZIZE.
TRESOYE, n.f., i.q. TRESAWELL, *Ly.*
TRESPADDOCK, ? ? Æoc's dwelling
(*trege*, to dwell) place (*pa* = *va*).
TRESPARK, ? SPARK'S dwelling (*tre*) ;
or, i.q. PARK TREES.
TRESPAR-RET, -ROT, -VET, ? i.q.
TRE-BARFOOT, or TREBARWITH.
TRESP-EARN, -ARNE, ? = THORN-
(*sperm*, thorn) TON.
TRES-PEN, -PYN, head (*pen*) town
(*tre[s]*), *Pr.* ; ? i.q. TREVISPAH.
TRESPRISSEN, ? ? haunted h. ; (*speris*,
a spirit ; pl. *spriggian*, *B.*).
TRESQUARE, ? square (*ysgwar*, w.) h.
TRESQU-ITE, -OIT, i.q. TREVISQUITE.

TRES

TRESKELLY, grove (*celli*) house, *Wh.*; ? under-grove (*is gelli*) house.
 TRESKERBY, ? place of the outcry (*scrymba, w.*) ; or, little (*bich*) (*tre*) on the ridge (*esgeir*).
 TRESKEW-ES, -IS, shady (*skes*) town, *Pr.*; ? SKEWES'S dwelling.
 TRESKIDDY, ? privet (*skiddy, m.c.*) h.
 TRESKILL-EN,-ING, i.q.
 TRESKELLING.
 TRESKI N NICK , ? Cennych's (*w.*)
 TRESE TRESKOWL, i.q. TRESCOLL.
 TRESL-AY, -EA, -EIGH, ? lesser (*le*) TRESE ; or, i.q. TRELAY.
 TRESLOG-AT, -GET, i.q.
 TRELOGGET.
 TRESLOTHAN, ? Llawdden's (*w.*)
 TRESE ; c.d. St. John.
 TRESMARROW, town (*tre[s]*) of the dead (*marow*), or of graves, *Pr.*
 TRESMAYNE, ? d. below the stone (*is*

TRESRABO, 15 cent., i.q. TRERABO.
 TRESREDOW, n.f., ? Rhediw's (*w.*) d.
 TRFSREYCK, 14 cent., ? i.q. TREREGE.
 TRESS, n.f., ? i.q. TREASE.
 TRESSA, i.q. TREVESA.
 TRESSEL, ? moor (*hal*) TREASE.
 TRESS-EW, -TIE, ? Jesu's (*B.m.*), or black (*du*), or Jew's dwelling.
 TREST-AIN, -EAN, ? tin (*stean*) house.
 TRESTRAIL, mats or tapestry (*strail*) town, *Pr.* TRESTREL WOLES, 15 cent., lower (*wollas*) T.
 TRESTRAIN, ? thorn (*draen*) TRESE.
 TRESUCK, ? i.q. TRESOAKE.
 TRESUGG-A, -AN, moist (*sug*) or boggy

[170]

TRES

TRET

town, *Pr.*; town on the *saggor* bog, *H.*
 TRESULGAN, little-village of the sun (*sul*) or fire worship, *Beal*; Sulcen's (*s.B.m.*) dwelling.
 TRESULIAN, i.q. TRESILLTAN.
 TRESUNGER, i.q. TRESONGAR.
 TRESULLA, ? lower (*isella*) house.
 TRESUNNY, ? i.q. TRESINNEY.
 TRESURAN, n.f., ? i.q. TRESAVARAN.
 TRESURANCE, ? RFSURRANS d.
 TRESUTTON, ? i.q. TRESADARN; or, dwelling by SUTTON; *syddyn*, a tenement of land, *w.*

lage, *R.W.* ; ? i.q. TRETHURFE.
 TRETHA-UKE, -WKE, ? ÆDOC'S town.
 TRETHA-VEY, -VY, -WE, ? David's t.
 TRETHAWLE, ? moor (*hal*) land (*tireth*); or, dale (*dol*) town (*tre*).
 TRETHe-AGE, -AKE, -K, fair or pleasant (*teg*) town, *Pr.*, or house, *Wh.*; ? TEAGUE'S or TYACK'S tenement.
 TRETHEGEMBER, i.q. TREGEMBER,
 TRETIIKEKEL, o.n.f., ? Dichur s (*A.B.*) d.
 TRETHELLA, ? back (*delhar*) h., *P.*
 TRETHELL-AN, -EN, ? fir-tree (*adhlen*)

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

TRESVENACK, ? ROSEVANNOCK d.
TRESVINE, ? i.q. TRESWAINE.
TRESWALL-AN, -ON, ? apple-tree (*aval-len*) house (*trege*, to dwell).
TRESWALLOCK, SWALLOCK dwelling.
TRESWARD, ? Siward's (*t.*) dwelling.
TRESWARROW, ? i.q. TREWARRA.
TRESW-AYNE, -EN, -IN, ? i.q. SAUNTON
TRESWEETA, ? widow's (*gwedho*) d.
TRESWELL, ? i.q. TRES-AULE or -IBBLE
TRESWIG-AR, -ER, -GAR, ? i.q. TRE-VEGOR.
TRESWITH-AN, -EN, v. TREJETHEN, JETHEN, a town of trees (*gwedh*), *Nord.*, *Pr.*; ? Sidwin's (*t.*) d.
TRESWITHICK, ? i.q. TREWITHICK..
TRESYNNY, i.q. TRESINNEY.
TRETALLO-CK, -W, ? TALLACK'S d.
TRETA-NE, -WN, under (*tan*) town, *Pr.*; (? *tan*, fire).
TRETDENO, d.d., ? Idno's (*w.*) land (*tireth*); TRET = *trait*, sands, *W.S.*
TRETHA-KE, d.d. -C, i.q. TRETHEGAGE.
TRETH-ALE, n.f. -ALL, moor or hill (*hal*) land (*tireth*) or farm.
TRETH-AM, -EM, ? i.q. TRUTHAM.
TRETHAN-AS, -NAS, -NAY, -NS, ? lamb's (*eanes*) land (*tireth*).
TRETHANICK, ? i.q. TRETHENICK.
TRETHAR-AP, -OP, -UP, -RAP, -ROP, -RUP, ? a place (*tre[d]*) of tillage (*aru*, to plow, *w.*); or, a redupl. -THARAP = *thorpe* (*s.*) = *tre*, a vil-

house ; or, out (*allan, w.*) land (*tireth*) ; or, i.q. TRETHULLAN.
TRETHEN-AL, -NAL, ? (*hen*) moor (*hal*) land (*tireth*) ; or, i.q. TREDEN-DALE ; or, Deiniol's (*w.*) dwelling.
TREIHENICK, ? i.q. TREDINNICK.
TRETHER-AS, -IS, -RAS, ? d. near the pass (*daras*, a door) ; *dreis*, brambles
TRETHERGEY, ? land (*tireth*) over (*ar*) the water (*gy*) ; (*dourgi*, an otter; *durgy*, a turf hedge).
TRETHERN, ? thorn (*drean*) land.
TRETHEV-AN, -EN, John's (*Evan, w.*).1.
TRETHEV-AS, -ES, ? sheep (*deves*), or outer (*aves*) land.
TRETHEVEREN, ? vale (*dyffryn, w.*) house; v. TREWETHERN, J.M.
TRETHEVY, ? David's (*Deus*) house.*
TRETHEW, ? same ; black (*du*) t. ; or, God's (*du, dew*), i.e. holy t., *Pr.*
TRETHEW-AL, -EL, -ELL, high (*ewhal*), or ST. EVAL'S land (*tireth*) or farm.
TRETHEWAR, ? water (*dour*) land (*tir*) or house.
TRETHEWEN, ? ? Dwynwen's (*w.*) d.
TRETHEW-Y, -EY, town (*tre [the]*) by the water (*wy*); or, holy (*dew, God*) t. by the water, *Pr.*; David's t.
TRETHICK, ? big (*ethic*) town.
TRETHIES, i.q. TRETHYAS.
TRETHIGGY, ? Tygwy's (*w.*) house.
TRETHILL, ? Ithel's (*w.*) house.
TRETHILL-ICK, -Y, ? willow (*helic*) l.
TRETHIN, ? Rheiddun's (*w.*) h. (*ty*).

**Nord.*, "TRETHEUIE, called in Latin *casa gigantis*"; *Beal*, dwelling of the god, hero, or chief (*de, dhe, ga.*); v. TREVETHY. T. STONE, (a cromlech), v. Giant's grave.

[171]

TRET

TRETHINGEY, ? land (*tireth*) by the water (*an gy*).
 TRET H IN N I C K, *i.q.* TRETHENICK.
 TRETHOM, ? poverty (*ethom*) land.
 TRETHORN, ? *i.q.* TRETHERN.
 TRETHOSA, ? IOSA'S land (*tireth*).
 TRETHOW-A, -AR, -ER, town by the water (*dour*), *Pr.*; ? waterland.
 TRETHOW-ALL, -ELL, ? Howel's land.
 TRETHOWAN, ? Owen's (*w.*) land.
 TRETHUGAY, *i.q.* TRETHURGAY.
 TRETHULLAN, ? land (*tireth*) belonging to the temple of the sun (*haul lan*); or, HELLAND house.
 TRETHUNE, *Nord.*, ? down (*oon*) 1.
 TRETHURAS, *i.q.* TRETHERAS.
 TRETHUR-FE, *o.* -FF, town of tillage (*trevas*), *Po.*; ? arable (*aru*, to plow, *w.*), or rough (*harow*) land (*tireth*).
 TRETHURGAY, *i.q.* TRETHERGEY.
 TRETHURRUP, *i.q.* TRETHARRUP.
 TRETHWELL, ? *i.q.* TRETHEWALL.
 TRETHYAS, ? stack (*dise*) house.
 TRETHYN, ? castle (*din*) house.
 TRETINNEY, ? castle (*dinas*) house.
 TRETIRE, ? third (*teir*) house.
 TRETLAN-D, *d.d.*, *e.d.d.-T*, ? = *w.*
Trellan, township containing the church, *R. W.*; *i.q.* TRELAN.
 TRETOI-L, -LE, ? *i.q.* TRETHOWALL.
 TRETRINNECK, ? thorny (*draenic*) land (*tir*), or dwelling (*tre*).
 TRETULL ? *i.q.* TRETHOWALL.
 TRETWERET, *d.d.*, ? land (*tireth*) on the descent (*gwaered*, *w.*).
 TREUALGARTHYN, 15 cent., = *w.* *tre ual garth*, *din*, wall dwelling by the

TREV

Po.; ? corner (*ongl*, *w.*) house.
 TREURABO, *Nord.*, *i.q.* TRERABOC.
 TREURIS, 13 cent., *i.q.* TREFRYS.
 TREURY, *o.n.f.*, *i.q.* TREFRY.
 TREUTHA-L, -N, the above (*uthal*, *uthan*), or upper town, *Pr.*
 TREV-A, -AH, *i.q.* TREGVA.
 TREVAB-ON, -YN, *i.q.* TREMABYN.
 TREVAD-DRA, -RA, *i.q.* TREWARTHA.
 TREVADL-ACK, -OCK, ? Matholoch's (*i.*) dwelling.
 TREVA-GAU,-GAV,
d.d.,*i.q.* TREVALGA, *J.Ca.*; smith's (*gof*) dwelling (*tregva*); or, *i.q.*
 TREVAG-E, -UE, ? *i.q.* TREVEAGE.
 TREVAG-EAN, -HEAN, giants' town, *B.*; *i.q.* TREBEGEAN.
 T-VEAN, little TREVAGEAN.
 TREVAGLERS, ? ? *i.q.* TREVEGLAS.
 TREVAGNION, *i.q.* TREVANION.
 TREVAIL, house on the river (*heyl*).
 TREVAILER, workman's (*wayler*) t.,
Pr.; d. of the merchant or worker in iron (*maelwr*), *J.W.*; the shop, *C.* (*maelor*, place of traffic, mart, *w.*)
 TREVA-ILS, -LLES, *i.q.* TREVELLAS.
 TREVA-L, -LL, ? = *trev hal*, moor h.; or, *tre gwal*, wall t.; or, *tre uhal*, high t.
 TREVALADER, Walter's, the lord's (*gwaladr*, *w.*), or Aladur's (*sun*, *w.*) h.
 TREVALFRY, ? Maliewry's (*n.f.*) d.
 TREVALGA, town of defence or walled (*gwal*, a wall) near the water (*gwy*),
Pr.; noble (*alga*, *i.*) house, *Wh.*; ? Algar's d.; p.s. St. Petrocus.
 TREVALGAN, ? *i.q.* BODVALGAN; or, Maelgwn's (*w.*)d.; or, tin (*alcan*, *w.*) h.

hill fort, *R. W.*; or, TRAFALGAR on the hill.
TREUALUARE, 14 cent., ? Aluard's (*d.d.*) dwelling.
TREUERUEN, 15 cent., *i.q.* TREVERVYN
TREUERY STOWE, *Nord.*
TREFRY'S place (*stow, s.*).
TREUESCOIT, *H.*, *i.q.* TRAWISCOIT.
TREUHALL, high (*uhal*) town, *Pr.*
TREUIST, ? ? lodging (*guest*) house.
TREUN, down (*gwon*) house.
TREUNGLE, colewort (*ungl, B.*) t.,

[172]

TREV

TREVALISSICK WOLLAS, lower TRE LISSICK.
TREVALL-ACK, -ICK, -OCK, fenced (*gwal-ic*) town, *Pr.*
TREVALLAN, apple-tree (*avallen*) t.,
Po.; ? ALAN or HALLAN house.
TREVALL-ANCE, -AUNCE,
i.q. TREVEL-
TREVALLARD, ? Alunard's (*d.d.*) d.
TREVALL-ES, -IS, -IES, ? green moor
(*hal lays*)d.; or, *i.q.* TREVELLAS.
TREVALLET, I HALLET'S dwelling.
TREVALS-A, -OE, fortified (?) town,

TREV

or town on a cliff (als), Pr.; ? Wal-sige's (*s.*) town.
TREVALSCUS, ? under-wood (*is cus*)
TREVAL.
TREVAN, little town, *w.*, *T.*; ? = HIL-
(*ban*) TON; or = *w. trefan*, a home-
stead, dwelling, hamlet, village.
TREVANCE, town upon the rising *or*
advanced land, *H.!* ? nun's (*ma-naes*) town; or, *i.q.* TREVINCE.
TREVANGER, ? = *trevan gaer*, dwelling
by the camp; or, Angar's (*w.*) d.
TREVAN-IAN, -ION, -NION, town in a
hollow (*gwag*) plain (*nans*), *Pr.*;
place of the big *or* covering (*van*)
ash (*on*), *C.*; ? Anian's (*w.*) d.
TREVAN-IN, -NIN, -NING, ? =
BUTTER- (*amanen*) TON; or, *i.q.*
TREVANIAN TREVANNAL, ? = broom
(*banal*) town. TREVANSON, ? *i.q.*
TREVENSON.
TREVAN-Y, -iv, -NY, ? *i.q.* TREVAN-
EAGE, *or* TREVAN1AN.
TREVAPACK FIELD, ? town place (*tre*

TREVARTMAN, 1 Arthyen's (*w.*) d.
TREVAS-CUS, -KIS, -KERS, ? d. (*tre*,
trev) outside (*aues*) the wood (*cue*).
TREVASITMOND, ? ? CHAUMOND'S
d.
TREVASPER, ? VOSPER'S d.
TREVASS-ACK, -ICK, *i.q.*
TREVESSACK.
TREVASSACKVEAN, little (*bean*) *T.*
TREVASTER, ? FOSTER house.
TREVATH-A, -IA, ? *i.q.* TREVARTHA.
TREVATH-AN, -EN, ? *i.q.*
TREVARTHEN TREVATHIAN, *n.f.*, *i.q.*
TREVARTHIAN TREVATHICK, ? *i.q.*
TREVETHICK. TREVAUL, ? Paul's h.;
or, *i.q.* TREVAL.
TREVAUNANCE, = *trev an nans*, house
of the dingle, *R.W.*; t. in a great (*maur*)
valley (*nans*), *Pr.*, in the boy's (*maw*),
or fanning *or* vaunning valley, *H.*, *or* in
the valley of springs (? *fenten*, pl.
fentens), *T.*
TREVAYLER, *i.e.* TREVAILER.
TREVE, *i.q.* TREAVE.
TREVE-ADER, -DER, ? *i.q.*

va) field (*parc*), reduplicated.
 TREVARBYN, i.q. TREVERBYN.
 TREVARDER, ? i.q. TREWARTHA.
 TREVARE, i.q. TREVEAR.
 TREVARFE, 17 cent., i.q. TREVARTH
 or TRETHURFE.
 TREVARIAN, ? silver (*arian*) house.
 TREVAR-ICK, -RICK, ? d. on the water
 (*ar ick*) ; or, Barrick's (*w.*) d.
 TREVARIN, ? hill (*rhyn*) house.
 TREVARKFN-S, ? BARGUS house.
 TREVARLE-DGE, -GE, ?
 WORLEDGE'S or lower (*wollas*)
 dwelling.
 TREVARN-EN,-ON, ? alder-tree (*gwarn-*
 en) house; or, house on the down
 (*war an oon*).
 TREVARNER, i.q. TREVERNOR.
 TREVARNICK, ? marshy (*gwernic*) d.
 TREVARR-A, ACK, rocky (*carrag*) t.,
 W.B. ; ? i.q. TREWARA.
 TREVARR-ON, -EN, ? Aron's (*w.*) d.
 TREVARTEA, n.f., ? i.q. TREWARTHA.
 TREVARTH, high (*arth*) town, *Pr.*
 TREWARTHA, higher (*artha*) town.
 TREVAR-THEN, -TON, t. on a hill
 (*war dun*), *Pr.*; ? Arthen's (*w.*) d.

TREMEDER. TREVEA-GE, -GUE, town
 in a hollow (*veag* = *gwag*), *Pr.*; small
 (*bach*) h., R. W.; ? i.q.
 TREVENEAGE.
 TREVEAGO, ? i.q. TREAGA.
 TREVEAL, ? field (*gweal*) house.
 TREVEALA, ? i.q. TREVAILER.
 TREVEALLY, n.f., ? i.q. TREVILLY.
 TREVFAN, i.q. LITTLE- (*bean*) TON.
 TREVEAN-ES, -S, ? ENIS house.
 TREVEAR, great (*mear*), or long (*hir*),
 or battle (*heir*) house (*tre, Trev*).
 TREVEASE, ? lower (*isa*), or outer
 (*aves*) dwelling.
 TREVEBBYN, boys' (*mebion*) t., *Po.*
 TREVECCA, ? Dickie's (*Hecca*), or
 Rebecka's (*Beckie*) dwelling.
 TREVEDDAL, ? Irishman's (*gwidhal*) t.
 TREVEDD-AN, -EN, -ON, ? i.q. TRE-
 VETHAN, or TREVEAN (*vedn* = *bean*)
 TREVEDD-O, -OE, -A, exposed place,
 C.; ? i.q. TREVETHEY.
 TREVEDDOC, ? Moedhog's (*w.*) d.
 TREVEDRA, i.q. TRELDEROW.
 TREVED-RAN, -REN, -DERN, t. by the
 brambly (*draen*, thorns) river (*vy*),
 Pr.; ? Medron's (*w.*) dwelling.
 TREVEEG, i.q. TREVEAGE.

TREVEEN, i.q. TREVEAN.
 TREVEGA, i.q. TREVIDGA.
 TREVEGAN, ? i.q. TREBIOEN ; or,
 TREVEGEAN, ? i.q. TREBEGEAN.
 TREVEGL-AS,-OS,-OSS, church (*eglos*)
 h. TREVEG-O, -A, town upon the top
 of a stiff hill or precipice (?), *H.*

TREVEMEDER, ? mower's (*meder*) d.
 TREVEMPER, ? d. near the cove (*an*
 por) ; or, i.q. TREGEMBER.
 TREVE-N, -NE, -NN, ? = *treven*, dwell-
 ings; or, i.q. TREVEAN, or
 TREMEAN
 TREVEN-A, -NA, bees' (*gwenyn*), or

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

TREVEGOR, ? mother-in-law's (*hweger*), or merchant's (*guicgur*) house.

TREVEHERET, d.d., ? i.q.

TRETWERET TREVEIGHAN, i.q.

TREBEIGHAN. TREVELA, ? i.q.

TREVAILER.

TREVEL-ECH, -ICK, priest's (*belec*, a.) town, *H.*; ? d. by the sloping stone (*lech*), *R. W.*; or, i.q. TREMELLICK, or TREVELEDIC, 13 cent., ? = *trev wledic*, prince's dwelling, *R. W.*

TREVELGA, ? sea (*vylgyl*) ton, *P.*

TREVELG-AN, -EN, ? EULCEN'S d. TREVELG-ES, -US, i.q.

TREGILGAS. TREVEL-GUE, -JEWE, i.q. TREBEJEW.

TREVELL, ? i.q. REV- AIL, -EAL.

TREVELL-A, O. -E, apple (*aval*) town, *Pr.*; ? i.q. TREVAILOR.

TREVELLACIC, n.f., i.q. TREVELECH.

TREVELLAN, mill (*melin*) town, *Pr.*

TREVELLAN-CE, -DS, -S, t. in the mill valley (*melin nans*), *T.*; mill h., *Wh.*

TREVELLARD, ? i.q. REVALLARD.

TREVELL-AS, -ES, son-in-law's (*els*) town, *H.*; ? lark (*melhues*) t., *P.*; or, HELLAS dwelling.

TREVELAWAN, 15 cent., i.q. TRELAWN.

TREVELL-ECK, -10K, town on the *mill* river (*ick*), *T.*; i.q. TREVELECH

TREVELLSSICK WARTHA, higher (*wartha*) TRE[VEL]LISSICK.

TREVELLO-E, -W, i.q. REVELLA, *T.C.*

TREVELLYN, mill (*melin*) town.

TREVELMOND, ? i.q. REVOLMOND.

TREVELSICK, i.q. REVELLISSICK.

TREVELVA, place near the FAL, *M'L.*; ? Aelfyw's (*w.*) d.; *llifaw*, floods, *w.*

TREVELVER, ? great (*mear*) town on

old (*hen*), or woman's (*benen*) town (*tre, trev*), *Pr.*; high (*ban*) t., *M'L.*; ? lesser (*behenna*) town.

TREVENAN, n.f., ? Gwenan's (*w.*) h.

TREVEN-ARD, -D, n.f., ? MAYNARD h.

TREVEN-ER, -NER, -OR, i.q.

TREVENA, *Pr.*; TREVENETH, (*Ch.*; or, TRE-MENHERE).

TREVEN EA-GE, -GUE, d. of moss (*neag*), or mossy houses (*treven*), *Pr.*; d. in the stony-place (*maenic*), or of the stone cleft (*agen*, *w.*), *C.*; ? spart-thatched (*eage*, *B.*) houses.

TREVEN-EN,-NEN,-ING,-ION, women's (*benen*), or bees' (*gwenyn*) t., *Pr.*; t. of birth (?), *T.*; dwelling by the ash-tree (*onnen*), *R. W.*

TREVEN-ETII, -NETH, -EY, ? = HIL- (*menedt*) TON; or, wheat (*gwaneth*) t.

TREVENETHICK, great (*ethic*) d., *Pr.*

TREVENGENOW, i.q. TREMAGANNA.

TREVENGOTHAL, i.q. TRENGOTHAL.

TREVENIEL, -NEL, ? d. on the hill (*hal*), *H.W.M.*; or, i.q. WINIELTON

TREVEN-NON, -ON, ? down (*gwon*) h.

TREVENSE, i.q. REVINCE.

TREVENSON, ? well (*fenten*) t., *P.*

TREVENT, ? i.q. REVINT.

TREVENWTTH, i.q. TRENWITH.

TREVEOR great (*mear*) d.

TREVER-AS, -ES, -RES, -RYS, -YS, t. on the way or roads (*vores* ?), *T.*; ? town of assistance (*gweres*), *P.*

TREVERB-AN, -EN, -YN, d.d. -IN, Er- byn's t., *Lh.*; or, d. on (*er*) the hill (*ban*), *Ch.*; place against (*er-byn*) [the side of a hill], *C.*

TREVERBET, d.d., t. of recommendation or intercession (*erbed* ?), *W.S.*; ? great t. by the grave (*bedh*), *P.*

TREVERDEN, n.f., i.q.

TREVARTHIAN, *Ly.*; ? d. on (*er*) the hill (*din*).

the river (*heyly*) [CAMEL].
TREVELVETH, ? Alviet's (*t.d.d.*) d.
TREVEL-YAN, *d.d.* -IEN, ? -OIEN, *d.*
of the seamen (*vylgyon*), *Gw.* ; Elyan's
(*w.*) dwelling, *W.S.*

TREVERDER, ? *i.q.* TREFURTHER.

[174]

TREV

TREV

TREVERGY, *i.q.* TREWORGY.
TREVERGYN, ? Wurcon's (*s.B.m.*) *d.*
TREVERIM, *d.d.*, hermit's (*eremus, lat.*)
d., *W.S.* ; ? Perryam's (*n.f.*), or
Perem's (*B.m.*) dwelling.
TREVERI-N, -NG, ? Gueren's (*w.*) *d.*
TREVERLEDGE, *i.q.* TREVARLEDGE.
TREVER-NE, -REN, *i.q.* TREWERNE.
TREVERNEWETH, ? new (*newyd/*)
TRE-VERNE, or TREVA.
TREVERN-OR, -ER, ? sister's (*hoer*) *T.*
TREVERNON, ? alder-tree (*gwernen*) *t.* ;
or, *d.* on the down (*er an con*).
TREVERR-A, -OW, ? *i.q.* TREWARRA.
TREVER-RY, -Y. ? *i.q.* TREFRY.
TREVERTH, *o.n.f.*, ? *i.q.* TREVARTH.
TREVERTON, *n.f.*, *i.q.* TREWERTON.
TREVERV-A, -AH, -OE, ? battle-field
(*heirva*) *h.*; or, *i.q.* TREBARVA.
TREVERV-EN, -IN, *vervain* town, *B.* ;
? mermaid's (*morporen*) town, *P.*
TREVERW-ICK, -YTH, *o.n.f.*, ? *i.q.*
TRE-BARVATH, or TREVARICK.
TREVERYAN, *d.* on the holme or flat
land (*marian, w.*), *R. W.*; ? Urien's
(*w.*) dwelling.
TREVES-A, -E, -SA, -SACK, *i.q.* TRE-
VISA, or TREISAAC, or TRABISS.
TREVES-CAN, -KAN, -KIN, ? elder-tree

TREVIA, *n.f., i.q.* TREVIE.
TREVI-ADES, -ADOS, -DES, *t.* by the
water (*gwy*) that comes (*dos, to*
come), *i.e.* the tide, *Pr.*; ? beautiful
(*faidus*) house.
TREVIAN, = LITTLE- (*bighan*) TON.
TREVIC-CA, -KER, ? *i.q.* TREVEGOR,
or TREVICK, ? *d.* on the creek (*guic*);
or, *i.q.* TREWEEK, or TREVEAGE.
TREVID-A, -O, -OW, ? *i.q.*
TREVETHEY.
TREVID-DRON, -ERN, -DER, *i.q.* TRE-
VEDRAN ; (or, ? oak (*derwen, dar*) *h.*
TREVIDER, victualler's (*maidor*) *h.*, *P.*
TREVIDEROW, *t.* upon the river (*wy*)
among the oaks (*derow*), *P.*
TREVID-GA, -(MA, -JA, -YER, *i.q.*
TRE-VESA ; TREVIDGIA WARRA,
higher (*wartha*) TREVIDGIA.
TREV1DOCK, *i.q.* TREVETHICK.
TREVIE, ? little (*bich*) town.
TREVGGIN, ? *i.q.* TREBEGEAN.
TREVIGIAS, church (*eglos*) town.
TREVIG-O, -OE, ? *i.q.* BOSVIGO.
TREVIGOR, *i.q.* TREVEGOR.
TREVIGR-O, -OE, ? hovel (*crow*) *h.*
TREVIL-AN, -LEN, -LIN, ? = *trev wilan*,
Gullston, *w.*, *R. W.*
TREVILDER, ? *i.q.* TREVALADER.

(*scawen*), or sedge (*hescen*), or Ysgwyn's (*w.*) house.
TREVESSIA, *i.q.* TREVIDGIA.
TREVESSON, ? Gwesyn's (*w.*) house.
TREVETH-ACK, -OCK, Iddawg's (*w.*) h.
TREVETH-AN, *n.f.*, -EN, t. among trees
(*gwedhen*, a tree); or, meadow
(*bidhen*), old (? *hen*), or birds' (*edhen*) town, *Pr.*
TREVETHELECK, ? Alexander's (*Alick*),
or willow (*helic*) TREVARTH.
TREVETHENIC, *i.q.*
TREWARTHENICK TREVETH-EY, -O,
-OE, -OW, place (town, *Pr.*) of graves
(*bedhow*), *T.*
TREVETH-ICK, -OCK, rustic or farmer's
(*trevedic*) t., *H.*; ? *i.q.* TREMETHACK,
P.; (*trevidick*, a tilled field, *a.*).
TREVETRAS, blasted (*gueidrys*) t., *P.*
TREV-EVAN, -EWAN, -IBAN, -IBBAN,
? John's (*Evan*, *w.*) dwelling.

TREVIL-ES, -LES, -LIS, -LIES, *d.d.*
TRE-FILIES, Feleus's (*Z.*) d., *W.S.* ; ?
hazel-grove (*gillis*) h., *P.*; ? *i.q.*
TREVILG-AS, -ASS, -ES, ? moor (*hal*)
wood (*cus*) h.; or, *i.q.* TREGILGUS.
TREVIL-IAN, -ION, -LIAN, -LION, -
LON, *i.q.* TREVELYAN.
TREVI-LL, -LLE, ? *i.q.* TREVEAL.
TREVILL-A, -BY, ? *i.q.* TREVELLA.
TREVILLEDER, ? *i.q.* TREVALADER.
TREVILLETT, ? *i.q.* TREVILIUD, *d.d.*,
? Iliuth's (*s.B.m.*) dwelling (*trev*).
TREVILL-ICK, -OCK, ? *i.q.*
TREVELECH TREVILL-IES, -IS, ?
i.q. TREVILES.
TREVILLINIAN, *n.f.*, ? Einion's (*w.*)
house on the moor (*hal*) or river
(*heyI*).
TREVILLING, *i.q.* TREVELLAN.
TREVILLIZICK, *i.q.* TRELISICK, *H.*
TREVILLOAD, *n.f.*, ? *i.q.* TREVILLETT.
TREVIL-VA, -VAS, mean (*vil*) low (?)

[175]

TREV

TREV

town, *Pr.* ; *i.q.* TREVELVA.
TREVIM-BER, -PER, *i.q.* TREVEMPER.
TREVINA, *i.q.* TREVENA.
TREVINCE, *Nord.* TREUINS, town of
springs (? *fenten-s*), *Pr.*
TREVINE, *i.q.* TREVEIGHAN.
TREVING-AY, -Y, dwelling (*trev*) by
the river (*an gy*).
TREVIN-ICK, -NICK, *i.q.*
TREVENEAGE, or TREWINICK.
TREVINIEL, *d.d.*, *i.q.* TREVENIEL.
TREVINT, ? d. by the road (*hynt*, *w.*);

water (*gwy vian*), *Pr.*; VIVIAN'S d.
TREVO-AL, -LL, -OOL, ? Paul's d.; or,
i.q. TREUHAL, or TREVAL.
TREVOAN, ? *i.q.* TREWOON.
TREVOET, *d.d.*, ? = *tre-foet*, -ouet, dis-
trict, canton, *W.S.*; ? wood (*coed*,
w.) house.
TREVOL-LAN, O. -GHAN, ? Eulcen's h.
TREVOLLARD, ? d. by the high (*arth*)
entrenchment (*bolla*, *B.*), *P.*
TREVOLLOCK, *i.q.* TREWOLLACK.
TREVOLMOND, ? Alhmund's (*t.*) d.

(*gwynt*, wind, *w.*).
 TREVIO, ? yew (*yw*) house (*trev*).
 TREVIRBIN, *i.q.* TREVERBAN.
 TREVISA, lower (*isa*) town, *Pr.*
 TREVIS-AN, -SAN, same, *Pr.*; ? Isan's
 (*w.*) dwelling (*trev*).
 TREVIS-CAR, -KAR, -KER, ? d. outside
 (*aves*), or under (*is*) the camp (*caer*).
 TREVISCAUN, slight (*iscaun* ?) d., *B.*;
 ? d. outside or under the down
 (*gwon*); or, *i.q.* TREVESCAN.
 TREVISCOE, ? bishop's (*escop*) town;
 d. outside or under the wood
 (*coat*); or, *i.q.* TRESCAW.
 TREVISKEY, ? same; *i.q.* TREGISKEY,
Pr.; wardrobe (*guiscti*) house, *P.*;
 lower (*is*) t. among trees (*celli*, a
 grove), *Francis*; ? *i.q.*
 TREVISKIS, *i.q.* TREVASCUS.
 TREVIS-ICK, ? *i.q.* TREVESACK.
 TREVISPAN, ? ? primate's (*guesbeuin*) h.;
 ? lower (*isa*) buttery (*spens*) h., *P.*
 TREVISQUITE, *i.q.* TRAWISCOIT.
 TREVISSA, -SSY, -GA, *i.q.* TREVESA.
 TREVISS-AM, -OM, -OME, ? lord's
 (*somot*, *Pr.*) lower (*isa*) house, *P.*
 TREVIT, 16 cent., wood (*cuit*) house.
 TREVITANE, *i.q.* TRETANE.
 TREVITHALL, *i.q.* TREWHIDDLE.
 TREVITHIAN, ? *i.q.* TREWITHIAN.
 TREVITHICK, t. in the meadow on a
 creek (*gwic*), *Pr.*; ? place of a
 grave (*bedh-ic*), *J.Ca.*; *i.q.* TRE-
 VETHICK,
 T. AN HALE, T. on the moor (*hal*).
 TREVITH-O -OE, *i.q.* TREVETHEY.
 TREVIVI-AN, -ON, d. by the small

TREVOLTER, ? *i.q.* TREVALADER.
 TREVOL-VAS, -UAS, ? *i.q.*
 TREWOLVAS TREVO-NE, -ON, -ONE,
i.q. TREVOAN.
 TREVONNACK, ? d. near the turbary
 (*mawneg*); or, ANAOC'S dwelling.
 TREVOOLE, ? *i.q.* TREVOAL.
 TREVOR, *i.q.* TREVORE.
 TREVOR-ACK, -RACK, *i.q.*
 TREVORICK TREVORDA, ? *i.q.*
 TREWARTHA, or TREFORDA.
 T. WOLLAS, lower (*wollas*) T.
 TREVORDER, t. by the great (*maur*)
 water (*dour*), or on the road (*fordh*)
 to the water, *Po.*; *i.q.* TREWARTHA,
H.; T. BICKIN, far off beacon town,
T. ! little (*bichan*) TREVORDER.
 TREVORE, great (*maur*), sea (*mor*),
 road (*for*), sister's (*hoer*), ram's
 (*hor*), or boundary (*or*) house.
 TREVORG-ANS, -IANS, ? great house
 of pardon (*gevyans*), *P.*
 TREVORG-AY, -Y, *i.q.* TREWORGEY.
 TREVORGUS, ? BARGUS, or over-
 wood (*war gus*) house.
 TREVOR-IAN, -RIAN, -YAN, *i.q.* TRE-
 VERYAN; or, John's TREVORE.
 TREVORICK, t. on the creek, brook,
 or rivulet (*war ick*), *Pr.*, or bay
 (*gwic*); or, Iwrch's (*w.*) dwelling.
 TREVORNE, ? *i.q.* TREF-ROAN, -
 WARN.
 TREVORN-ECK, -ICK, -OCK, ? *i.q.*
 TRE-FRONICK or -VARNICK.
 TREVORNON, *i.q.* TREVERNON.
 TREVOR-OW, -ROW, -RAH, -Y, ?
 town on the ways (*vorou*), *B.*; or, *i.q.*
 TREWARA, or TREFRY.
 TREVORICK MORVA, ?
 TREVARICK

TREV

marsh (*morva*).
 TREVORSDEN, ? HURSTON dwelling.
 TREVORV-A, -OE, t. on the good road
(vor da), T. ! ? marsh . (*morva*) t. ;
 or, i.q. TREWARTHA.
 TREVOS-A, -E, fortified (*fos*, a trench,
 wall, *pl. fossow*) t., *Pr.*; maid or
 virgin's (*mos*) t., *H.*; ? IOSA's h.
 TREVOSPER, ? VOSPER house.
 TREVOSSEL, ? Hawystl's (*w.*) town.
 TREVOST-A, -ER, ? FOSTER house.
 TREVOTH-AN, -EN, ? i.q.
 TREVATHAN.
 TREVOTTER, ? OTTER'S dwelling.
 TREVOUNANCE, deep (*vown* =
 down) or low t. in the valley (*nans*),
Pr.; i.q. TREVAUNANCE.
 TREVOW-A, -AH, ? cave (*fow*) town.
 TREVOWHAN, low (*doun*) t., *T.C.*
 TREVOYAN, ? i.q. TREVINE.
 TREVOZVOWE, 16 Cent., TREVOSE
 cave (*few*).
 TREVANCE, *n.f.*, ? TREVORIANS.
 TREVANE, *n.f.*, ? crow (*bran*), or
 king's (*brenin*, *w.*) t.; or, i.q. TRE-
 GAVRAN.
 TREVROME-CK, -K, i.q.
 TREFRONICK.
 TREVREA = HIL- (*bre*) TON.
 TREVREESA, i.q. TREFRESA.
 TREVREKE, ? i.q. TREBERICK.
 TREVRET, *d.d.*, ford (*red*) t., *W.S.*
 TREVRCGEN, *d.d.*, i.q. TREVERGEN.
 TREVRIDDA, ? Frittig's (*t.*) dwelling.
 TREVRNIVET, *d.d.*, dwelling (*trev*) by
 (*ar*) the palace (*nevat*, *gaul*), or
 wood (*nemet*, *o.br.*), *W.S.*
 TREVRY, dwelling on the round hill
(fry), *Pr.*; high d., *R.W.*
 TREVRYNS, t. on a small round (*vrys*,

TREW

TREVYGHAM, *O.*, i.q. TREBICEN.
 TREVYLYAN, i.q. TREVELYAN.
 TREVYSYNS, ? i.q. TRESANCE.
 TREVYRICK, ? i.q. TREVORICK.
 TREVYVYAN, i.q. TREVIVIAN.
 TREW, ? high (*uch*), or yew (*yw*) t.
 TREWA, ? higher (*ucha*, *w.*) town.
 TREWADDRA, ? i.q. TREWARTHA.
 TREWAFFE, *o.n.f.*, i.q. TREWOOF.
 TREWAGE, *o.n.f.*, i.q. TREWEEGE.
 TREWA-L, -LL, *d.d.* -LE, ? wall (*gwal*)
 t., *W.S.*; i.q. TREUHALL.
 TREWALD-AR, -ER, ?
 i.q. TREVALADER TREWALL-A, -
 OW, ? lower (*wallach*) t. TREWALL-
 AN, -AND, *d.d.* -EN, ? i.q.
 REVALLAN.
 TREWAN, ? i.q. TREVAN.
 TREWANDRA, oak hill (*ban derow*) h.
P.; ? dwelling (*trev*) by the oak;
(an derow), or on oak down (*gwon*).
 TREWANE, i.q. TREWEN, *P.*
 TREWAN-ET, -NET, -TA, *d.d.* -T, ? i.q.
 TREVENETH; want, a mole, *m.c.*
 TREWAN-GING, -IAN, -NING, -ION,
 i.q. REVANIAN.
 TREWAR, ? careful (*war*, *Pr.*) h., *P.*
 TREWARAK, *o.n.f.*, i.q. TREVORICK.
 TREWAR-AS, -HAS, i.q.
 TREGAVARRAS.
 TREWARD-A, -ER, ? i.q.
 TREWARTHIA.
 TREWARDALE, ? d. by the high moor
(warth hal), *P.*, or in the dale (*dol*);
 or, i.q. TREWOTHALL.
 TREWARDREVAH, ? TREWARTH by
 the oaks (*derow*), or water-place
(dourva).
 TREWARLET, ? meadow (*gweirglawdd*,
w.) house (*tre*), or land (*tir*).

breast) hill, *Pr.*; *i.q.* TREFRIZE.
TREVI'HAL. *d.d.*, *i.q.* TREUTHAL.
TREVU, *m.*, prospect place, or place
of the view (*vu, Lh.*), *G.S.*
TREVUBROW, *n.f.*, *i.q.* TREWARRA.
TREVURVAS, ? BARWIS house.
TREVU-SSA, -SE, -ZZA, *i.q.*
TREVOSA. TREVY-ADOS, -AS, *i.q.*
TREVIADES.
TREVYDAR, ? *i.q.* TREVIDEROW, *P.*
TREVYDRAN, *i.q.* TREVEDRAN.
TREVYE, ? river- (*wy*) ton, *P.*

TREWARLETHAN, *i.q.*
TREMELETHEN TREWARMET, ? *i.q.*
TREWARVENETH.
TREWARNAYL, *i.q.* TYWARNHAILE.
TREWARNE, ? alder (*gwarn*) town.
TREWARNEVAS, ? upper (*warth*) little
(*nebas*) h., *P.*; ? *i.q.* TRENEVAS.
TREWARR-A, -AH, play (*gware, w.*
chwareu) t., *P.*; or, *i.q.* TREWARTHA
TREWARRY, ? *i.q.* TREVORR-OW, -Y.
TREWARTH, high (*worth*) town, *Pr.*
TREWARTHA, higher (*wartha*) t., *Pr.*
TREWARTHAN, ? *i.q.* TREWARTHAN

[177]

TREW

TREW

VEAN, little (*bean*) TREWARTHAN.
TREWARTHENICK, higher town by
the (*an*) creek (*gwic*), or rivulet
(*ick*), *Pr.*; ? *i.q.* TREWITHENICK.
TREWARTHIAN, *n.f.*, *i.q.* TREVARTH-
TREWARTON, ? d. on the hill (*war*
dun) ; or, *i.q.* TREWARTHAN.
TREWARVA, ? marsh (*morva*) town.
TREWARVAL, ? *i.q.* TREMORELL.
TREWARENENETH, -N ETH, 13 cent.
-VENE, house upon (*war*) a hill
(*menedh*), *P.*; ? hill house (*treva*).
TREWAWICK, *i.q.* TREVORICK.
TREWASHFORD, ?? d. by the *ash*, or
sheep washing ford.
TREWASHMOND, ? d. by the entrench-
ment (*fos*) on the hill (*monedh*), *P.*
TREWASICK, *i.q.* TREVASSACK.
TREWASS-A, -OW, ? *i.q.* TREYOSA.
TREWASTE, ?? *i.q.* TREVISQUITE.
TREWATERS, ? three (*tri*) streams (t.).

TREWELLARD, ? *i.q.* TREVALLARD.
TREWELLOGEN, *d.d.*, ? d. on the high
(*uhe1*) down (*goon*), *P.*; or, *i.q.*
TREVELYAN.
TREWE-N, -NN, fair (*gwen*) t., or place
of innocence, *Pr.*; white h., *Wh.*;
? St. Wenn's t.; *p.s.* not known.
TREWENCE, *i.q.* TREVINCE.
TREWENETHICK, 14 cent., *i.q.* TRE-
VENETHIC, or TREWARTHENICK.
TREWEN-ICK, -NECK, -ACK, *i.q.* TRE-
WINEY, TREWEN, or
TREWITRENEC.
TREWEN-ION, -NAN, *i.q.*
TREVANIAN, *P.*; ? Gwenan's
dwelling.
TREWENT, *d.d.*, windy (*guent*, wind)
town, *W.S.*; *i.q.* TREVINT, or TRE-
VENETH.
TREWERNE, marsh or alder (*gwern*) t.
TREWERRY, ? *i.q.* TREVER-OW, -Y.

TREWATHEN, *i.q.* TREWART-HEN, -ON.
TREWATHERN, ? alder or marsh (*gwern*) TREWARTHAA.
TREWATHNOE, ? NOE'S TREWARTHAA.
TREWAVAS, winterly (*gwav-as*) or exposed d., *Pr.*; ? GWAVAS house.
TREWAY, ? River- (*gwy*) ton.
TREWRODY, *n.f.*, faithful or trusty messenger (*treu bodi*, *o.n.*).
TREWDERET, *d.d.* (*e.d.d.*) TREVIDER-ED), *i.q.* TREHUDRETH, or TYWARD-REATH.
TREWEATHA, ? widow's (*gwedho*) h.
TREWEATHING, *i.q.* TREVETHAN.
TREWED-ALE, -ELL, *i.q.*
TREWHIDDLE TREWEDNA, ? white (*gwednac*) house. TREWE-EGE, -EK, -AK, sweet (*whec*) town, *Pr.*
TREWEEN, ? *i.q.* TREVEAN, *P.*
TREWEENS, ? ENIS house (*treva*).
TREWEER-R, -RE, ? *i.q.* TREVEAR.
TREWEER-ES, -S, ? maid's (*gwyrhes*) t.
TREWEENE, ? *i.q.* TREVESE.
TREWEET, *o.n.f.*, *i.q.* TREWITH.
TREWEGGA, 14 cent., *i.q.* TREVAGO.
TREWE-LL, *d.d.* -LLE, ? high (*uhel*) t., *P.*; or, *i.q.* TREVELL.
TREWELLA, ? *i.q.* TREVELLA.

TREWERTON, *i.q.* CHIVERTON.
TREWETHA, ? widow's (*gwedho*) h.
TREWETHACK, ? *i.q.* TREVETHACK.
TREWETH-AN, -EN, -IN, *i.q.* TREV-
TREWETH-AR, -ER, ? workman's (*gue-idvur*) t., *P.*; or, Gwythyr's (*w.*) d.
TREWETH-ARD, -ERT, -ET, ? Guithrit's (*B.m.*) d.; or, woodbine (*gwyddfid*, *w.*) house; high (*and*) TREWITH, *P.*
TREWETHERN, ? *i.q.* TREVIDRON.
TREWETHEY, ? *i.q.* TREVETHEY.
TREWETHICK, d. in the woody place (*guithic*); or, *i.q.* TREVITHICK.
TREWEY, ? = River- (*gwy*) ton, *P.*
TREWHE-ELA, -LA, -LLA, -LOW, d. by the works or mines (*wheylou*), *Pr.*
TREWHELE, *i.q.* TRENWHEAL.
TRE'WHIDDLE, ? *i.q.* TREWARDALE.
TREWIDDEN, white (*gwydin*) place, *C.*; or, *i.q.* TREVETHAN.
TREWIDLAND, ? Gwyddelan's (*w.*) d.
TREWIGGET, a village, little village (*wicchet*) town, *Pr.*; ? WICKET'S h.
TREWIGLAS, *i.q.* TREVIGLAS.
TREWIJACK, ? *i.q.* TREVISICK.
TREWILL-A, *n.f.* -E, *d.d.* *i.q.* TREWHELA.
TREWILLEN, *d.d.*, cultured (*gwyllin*, *w.*) place, *W.S.*; ? *i.q.* TREVILAN.
TREWILLOW, ? *i.q.* TREVELLOE.
TREWIN, white (*gwyn*) house, *W.S.*;

dwelling on the marsh, *Pr.*
TREWINCE, under-town, or town exposed to the weather (?), *H.*; *i.q.*

TREWOLL-A, -AR, -OCK, -ICK, -ECK, lower (*wollach*) town, *Pr.*
TREWOLL-AND, -EN, ? dwelling (*tre*)

- TREVINCE.
- TREWINCY, ? Wunsie's (*B.m.*) d.
- TREWINDLE, ? high (*tal*) h. exposed to the wind (*guins*), *P.*; or, Gwynodl's (*w.*) dwelling.
- TREWIN-EY, -NEY, -NA, -NECK, -ICK, -NICK,-OCK, marshy (*winnic*) t., *R.W.*
- TREWINEDOI, *d.d.*, Venetoe's (*Z.*) d., *W.S.*; ? St. GWINEDOC'S d.
- TREWIN-ION, -NION, -NOW, d. on or near the marshes (*win-ion*, *-now*), *T.*
- TREWINNARD, *n.f.*, ? Gueneret's (*s.B.m.*) d.; *winnard*, the red-wing.
- TREWINNEL, *i.q.* TREWINDLE.
- TREWINSICK, windy (*guinsic*) h., *P.*
- TREWINT, *i.q.* TREWIN, *Pr.*
- TREWINTON, spring (*fenten*) t., *H.*
- TREWINVER, 14 cent., Gwenever's d.
- TREWIRE, *n.f.*, 1 battle (*heir*) h., *P.*
- TREWIRG-IE, -Y, *i.q.* TREWORGAY.
- TREWISCUS, *i.q.* TREVISKIS.
- TREWI-SE, -SE, -TCH, *i.q.*
- TREWESE.
- TREWITGHI, *d.d.*, now. TREWITHGY, wild-dog (*gwithgi*) h., *W.S.* ; t. of trees (*gwith*) by the river (*gy*), *T.*; ? *i.q.* TREWORGAY.
- TREWI-TH, *O.* -T, ? *i.q.* TREVIT.
- TREWITHA, ? *i.q.* TREWETHA.
- TREWITHAC, ? *i.q.* BOWIDOC.
- TREWITH-AN, -EN, -IN, t. among the trees (*gwedh*) ; or, *i.q.* TREVETHAN.
- TREWITHENIC*K*, dwelling tree (*gwedh-en*) on a river (*en ick*), *T.*; ? *i.q.* TREWARTHENICK.
- TREWITHER, ? Gwythyr's (*w.*) d.
- TREWITH-EY, -Y, ? *i.q.* TREVETHEY.
- TREWITHIAN, town of peace (?), *T.*; ? *i.q.* TREWITHIAN; or, GWITHIAN by the lower enclosure (*wona lan*), *P.*
- TREWOLSTA, Wulfstan's (*t.*) d.
- TREWOLVAS, ? WULFSIGE'S town.
- TREWON-AL, -VAL, -WEL, ? CUNOWAL'S or MANUEL'S dwelling.
- TREWON-ARD, -NARD, WONARD'S t.; or, *i.q.* TREVENARD or TREWINNARD
- TREWOOD, ? *i.q.* TREVOET.
- TREWOODLA, ? Gwodloew's dwelling.
- TREWOOF, place frequented by, or town of blackbirds (*moelh*), or ? the rookery, *Pr.* ; t. of obyarn, *H.*; ? smith's (*gof*) h., *P.*, or Wolf's h.
- TREWOOL-A, -ICK, ? *i.q.* TREWOLLA.
- TREWOON, down (*gwon*) house.
- TREWOOSEL, ? moor wood (*cus hal*) house (*tre*), *P.*; ? Hawystl's (*w.*) h.
- TREWORDER, ? *i.q.* REVORDER.
- TREWORDRA, ? *i.q.* TREWARDREVA.
- TREWORELL, 16 cent., ? *i.q.* TRE-WOTHALL, or TREWARDALE.
- TREWORG-AN, -EN, ? WURCON'S d.
- TREWORG-ANS, -ENS, *i.q.* TREVORG-
- TREWORG-AY, -EY, -Y, d. by the water, or just above the water (*wor gy*), *Pr.*; or, *i.q.* TREWORTHGY
- TREWOR-ICK, -K, -OCK, -ROCK, -RACK, *O.* -EC, -KE, *i.q.* TREVORICK.
- TREWOR-L, -LD, ? *i.q.* TREWARLETT.
- TREWORL-AS, -IS, town on the high (*warth*) green (*las*), *Pr.*
- TREWORN-AN, -ON, *i.q.* TREVERNON.
- TREWORR-A, -OW, ? *i.q.*
- TREWARRA. TREWORTHA, *i.q.* TREWARTHA.
- TREWOR-THAN, -THEN, -TEN, *i.q.* TREWARTHAN.
- TREWORTHAT, ? dwellingover (*warth*) a wood (*coat*).

h.
 TREWITHICK, ? *i.q.* BOWITHICK.
 TREWITT, *n.f.*, *i.q.* TREWITH.
 TREWITTEN, ? *i.q.* TREWIDDEN.
 TREWN, down (*un=gwon*) house.
 TREWO-DE, *d.d., e.d.d.* -DA, ? fruitful
(voeth, Pr.) farm, P.; or, i.q. TRE-
 VOET.
 TREWOLF, *o.n. f.*, *i.q.* TREWOOF.

TREWORTHGY, 16 *cent.*, *i.q.* TRE-
 WORTHY, house on (*warth*) a hedge
(ce), T.; ? Gwardogwy's (*w.*) h. ;
or, i.q. TREWORGY.
 TREWOR-VACK, -WICK, *i.q.* TREVO-
 RICK, *or* TRERABOC.
 TREWORVAL, ? *i.q.* TREMORELL.
 TREWORVENETH, *i.q.* TREWARVE-.

[179]

TREW

TRI

TREWOSEL, ? Hawystl's (*w.*) d.
 TREWOTH-ACK, -ICK, -IKE, noted *or*
 known (*woth-ic*) t., *Pr.*; t. on the wood,
or known *or* noted (*woth*) creek *or*
 bosom of waters (*ike*), *H.*; t. on
(warth) the water *or* creek (*ick*), *D.G.*;
? i.q. TREWARTHENICK
 TREWO-THALL, *alias* -RTHALL
 THELL, ? d. on the river (*warth hayl*),
or moor (*hal*) ; *or*, Irishman's (*gwodh-*
al) dwelling.
 TREWOTITER, ? *i.q.* TREWARTHA.
 TREWRATH, *alias* TREVARTH.
 TREWR-EN, -ING, -ONG, -ON, wren's
 t., *H.*; place of alder trees (*gwern*,
gwarn), *T. C.*; ? UREN'S dwelling.
 TREWRICKLE, ? d. on the tide (*trig*)
 river (*hail*), *P.*; ? ARGALL house.
 TREWSEN, *n.f.*, *i.q.* TREVISAN.
 TREWTHANS, ? *i.q.* TRETHANAS.
 TREWULVESES, t. of help, aid, suc-
 cour (*ulph, s.*), *H.!* = TREVELVA
 WOLLAS & WARTHA, higher and
 lower TREVELVA.

TREZEDA, ? Seidi's (*w.*) house.
 TREZE-LA, -ELA, salt (*zal*) town, *Pr.*;
 ZEALA house.
 TREZELL-AND, -IN, -ING, ? Salenn's
(s.B m.) dwelling.
 TREZ-IZE, *n.f.*, -EZE = *tre yz*, place
 for corn, *Pr.*; ? Saxon's (*sais*) town.
 TREZODDERN, *i.q.* TRESADARN.
 TREZOUIAN, ? *i.q.* TRESAVEAN.
 TREZOWAN, ? Sauuin's town.
 TRIAGO, *n.f.*, *i.q.* TREJAGO.
 TRIANGLE FIELD, ? three-corner (*ongl.*
w.) field ; *or, i.q.* TREUNGLE.
 TRI-BLE, -BBLE, *n.f.*, ? *i.q.* TREBELL.
 TRICARN, ? three (*tri*) carns.
 TRICK, *n.f.*, ? *i.q.* TRIGG.
 TRICKLODEVAS, ? = *tre gweal o devas*,
 sheep-field house.
 TRI-COI, -COI, *d.d.*, *i.q.* TRECUT.
 TRIDDON, *n.f.*, ? *i.q.* TREDIDON.
 TRIGANCE, *n.f.*, ? *i.q.* TREGUNNUS.
 TRIGANDENON, ? = *tregva an denom*
 the dwelling of men, *Po.*

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

TREWY, ? = River- (*gwy*) ton, *P.*
TREWYNIAN, *i.q.* TREWINNION.
TREWYN-S, -T, *i.q.* TREVINT.
TREWYTHE, *o.n.f.*, *i.q.* TREWITH.
TREWYTHENICK, *i.q.*
TREWITHENICK
TREYAMON, Hamon's (*t.*) house.
TREYARD, *o.n.f.*, *i.q.* TREWETHARD.
TREYDURF, *o.*, *i.q.* TYWARDREATH.
TREYEAN, ? *i.q.* TREVEAN, *P.*; or,
TREKEAN; or = *tir ean*, lamb land.
TREYEO, ? YEO'S h.; or, *i.q.* TREYEW.
TREYE-R, -ERE, ? *i.q.* TREHEER.
TREYEUR, ? gold (*eur*), or goldsmith's
(*eure*) h.; or, *i.q.* TREYER.
TREYEW, above (*yuh*) or upper *t.*, *Pr.*
TREYONE, ? *i.q.* TREON.
TREY'S MILL, ? = TRESE mill.
TREZALLI-ON, -NG, ? *i.q.*
TRESILLIAN.
TREZAWSAN, *i.q.* TRESAWSAN.
TREZEB-ALL, -EL, Colt's (*ebol*) *t.*, *Po.*;
? lower (*isa*) d. by the pool (*pol*);
or, = *trusebal*, the herb colt's-foot.
TREZZAN, ? *i.q.* TREGIAN.
TREZ-EBUIT, -IBBET, ? lower (*isa*)
dwelling (*tre*) by the grave (*bedh*).

TRIGANIEN, = *tre gan jein*, d. with
cold, *Pr.*; ? *i.q.* TREGANIAN.
TRIGANTAN, ? Canotinn's (*w.*) d.
TRIGAVARAS, = *trigou varas*, dwellers
in the ways, *Pr.*; ? *i.q.*
TREGAVARRAS
TRIGA-VETHAN, *O.* -MEDDON, dwell-
ers in the meadows, *Pr.*; .*i.q.* TREGA-
TRIGAVITHICK, *i.q.* TREGAVITHICK.
TRIGG, an inhabitant (*trig*), *Car.*;
ebb of the sea, or on the sea-
shore, *Pr.*; third [hundred], *C.*
TRIGGJAGO, TRIDJAKA, *i.q.* TRIAGO.
TRIGGS, ? *i.q.* TREGOOSE.
TRIGONDAL, *i.q.* TREGONDAL.
TRILLIAN, ? Lleon's or Elian's (*w.*) d.
TRIMBLE, *n.f.*, ? *i.q.* TREMBEL.
TRIMLETT, *n.f.*, ? *i.q.* TREMBLEATH.
TRIMMER, *n.f.*, ? *i.q.* TREMEAR.
TRINDER, *n.f.*? *i.q.* TREGENDER.
TRINGY, ? d. by the river (*gy*).
TRIN-ICK, -NICK, -K, ? *i.q.*
TRENEAGE
TRINNIMAN, *n.f.*, *i.q.* TRENEMEAN.
TRIPCONY, *n.f.*, ? *i.q.* TREGONY.
TRIPLET, ? *i.q.* TREMBLEATH.
TRIPP, *n.f.*, from scaling [a wall] nimbly,
Lo.; ? = *tregva*, a dwelling.

TRISCOBAYS, *i.q.* TRECBOBEAS.
TRISCOTT, *n.f.*, ? TRAWISCOIT.
TRISKEY, ? *i.q.* TREVISKEY.
TRISPAN, *i.q.* TREVISPAN.
TRISTE, *n.f.*, ? = *trist*, sad, sorrowful ;
or, *i.q.* TREWEST.

TRUBURROWS, ? three (*tri*) barrows.
TRUCK, ? *i.q.* TREGVA, *P.*
TRUCK FIELD, ? manure (*otrach*) field
TRU-DGEON, -GAN, -GEON, -
NCHEON, *n.f.*, *i.q.* TREGIAN ; or =
trodzhen, a starling.

TRITHA-L, -LL, *i.q.* TREUTHAL.
TRIVET, *o.n.f.*, ? *i.q.* TREVIT.
TRIZACKS, ? *i.q.* DRYSAK-S.
TROAD, *n.f.*, *i.q.* TROOTE.
TROAN, down (*oon, woon, gwon*) *t.* ;
 or = *tron*, a nose, promontory, hill.
TROANCE, ? INES lands (*tirou*).
TEDDEN, *n.f.*, a starling (*troden*).
TROLENWITH, *o.n.f.*, ? ? = *tre hal en-wydh*, d. on the moor of ash-trees.
TROLVIS, ? *i.q.* TREOLVIS.
TR-ON, -OON, -ONE, *i.q.* TROAN.
TRO-OSEL, -SAL, -SEL, -SWELL, ?
 Ha-wystl's (w.) dwelling.
TRO-OTE, -OUTE, -OTE, *n.f.*, ? *i.q.*
 TREWODE; *or* = *troet*, a turtle dove.
TROTTER, *n.f.*, ? bed (*trot*) of a river
 (*dour*, water), *P.*; ? = *darador*, door-
 (*darat*) keeper, *i.q.* Porter.
TOUNCE, *n.f.*, ? *i.q.* TROANCE.
TROUNSON, ? council (*son*, a speech)
 oaks (*derow*), *P.*; *or* = *tre rounsan*,
 ass town.
TROUTHEL, *d.d.*, ? *i.q.* TREUTHAL.
TROVE, a dent, pit, cave, *or* valley (?),
 H.; *i.q.* TREWOOF.
TROVERROW, *n.f.*, *i.q.* TREVERRA.
TROW-ALL, -ELL, ? = *tirou hal*, moor-
 lands ; *or*, *i.q.* TREVAL.
TROWSA, ? lower (*isa*) lands (*tirou*).
TR-OWSE, -OYES, -UAS, ? outer
 (*aues*) lands (*tirou*), *or* oaks (*derow*).
TRUAN, a nose, beak, promontory
 (*tron*), *H.*; ? *i.q.* REVAN.
TRUBODY, *n.f.*, *i.q.* TREWBODY.
TRUBY, ? *i.q.* TREBIGH

TRUEN, *i.q.* TREWEN, *R.E.*
TRUGO, ? = *trev gof*, smith's h., *R. W.*
TRUMAN, *n.f.*, ? rock (*maen*) of com-
 passion (*trueth*), *P.*; *or*, *i.q.* TRE-
 MAYNE.
TRUMBALL, *n.f.*, *i.q.* TREMBEL.
TRUMLETT, *n.f.*, ? *i.q.* TREMBLEATH.
TRUMMER, *n.f.*, ? *i.q.* TRERUMMER.
TRUNGLE, ? *i.q.* TREUNGLE.
TRURABO, *i.q.* TRERABOC.
TRURAS, ? *i.q.* TREGAVARRAS.
TRUR-EN, -AN, *n.f.*, ? *i.q.* TREWREN,
 or TREVRANE.
TRURO, ? *i.q.* TREFREW.*
TRUSCOTT, ? *i.q.* TRAWISCOIT ; *or*,
 door (*daras*) of the wood (*coat*).
TRUS-EL, -SEL, ? *i.q.* TREROOSEL.
TRUSHAM, *n.f.*, ? *i.q.* TREVISSAM.
TRUSTAR, *n.f.*, ? = *troster*, a beam,
 rafter, *P.*; *or*, *i.q.* REVOSTER.
TRUTH-AL, -ALL, -WALL, -WELL,
 bar-ren (*troth*) moor (*hal*), *or*, entrance
 (*darat*) of the moor, *or*, = *tre whal*,
 high t., *Pr.* ; ? *i.q.* TRETHALL.
TRUTH-AM, -AN, -ON, the (*an*) trout
 (*trud*), *H.*; ? ? trout river (*avon*,
 aun), *or* home (*ham*, s.).
TRUTHAN-CE, -S, from same; *or*, ? foot
 (*truit*) of the valley (*nans*).
TRUTHURST, ? ? entrance (*darat*, door)
 of the wood (*hurst*, t.).
TRUY-AN, -EN, ? *i.q.* TREW-AN, -EN.
TRY, ? = *ty ruy*, king's house, *T.C.* ; *or*,
 tre gwy, dwelling by the river.
TRY CORNER FIELD, ? three- (*tri*)
 cornered field, *i.q.* TRIANGLE.

* O. TRIVERV, TRIUERU, TRUUERU, TREURU, TREREW, TRURU, TRUROW, TRUOE, = *tri-vu*, three ways or streets, *Cam.*, *Car.*, *T.*, *Pr.*, *Po.*, *Spry*, *R.W.*; = *tre vorou* or *uorou*, town of *or* on the ways, *B.*; = *tre uru* or *uro*, town *or* castle upon the river, *Wh.* (*uro*, ? pl. of *ur*, a boundary, *Fenton*); = *te river-eu*, -*ou*, town on the rivers, *Hing.*; = *trev a rhiw*, place *or* village, at the slope *or* declivity, in the road *or* way, *M'L.*; ? ? = *tre u eru*, dwelling above the field ; *or*, *tirou rhiw*, lands on the slope ; cf. TREVORROW, TREWARRA, & c. The manor is TRURO and TREYEW ; *c.d.* St. Mary.— TRURO VEAN, little TRURO.

[181]

TRY

TYW

TRY SACK, *i.q.* DRY SACK.
TRYTHALL, *n.f.*, ? *i.q.* TRUTHAL.
TRYTH-AN, -EN, ? = *w.* *Treidhyn*, a ridge of high ground running into a vale, *R. W.*; or, furze (*eithin*) land (*tir*), or house (*tre*).
TRYTHOGGA, ? = *w.* *treidhiog*, penetrating, *R. W.*; *vile (hogen)* harlot (*druth*), *P.*; see RETHOGGA.
TUBB, *n.f.*, ? = *tubm*, hot, *P.*
TUBB-AN, -ON, ? *i.q.* PARK TUBBAN.
TUB-BY, -MAS, *n.f.*, = THOMAS, *Car.*
TUB FIELD, ? dry-dung (*tab*) field.
TUCK, *n.f.*, ? = *tyac*, Farmer.
TUCKER, *n.f.*, ? *i.q.* TOKER.
TUCK MILL, fulling mill, *t.*
TUCKINGMILL, same; *c.d.* All Saints.
TU-COISE, -COYSE, *O.* -CAYS, wood (*cus*) house (*ty*), *Wh.*; wood side (*tu*), *Pr.*; *d.d.* TUCOWIT, hence DOGOOD, Toogood, *n.f.*
TUDUDWELL, ? Tudwal's (*w.*) h. (*ty*).
TUKE, *n.f.*, ? ? *i.q.* TYACK.
TULA-, TULE-, TULU-MENA, the holed (*tol*, *a hole*) stone (*maen*), *Pr.*
TULL, *n.f.*, ? *i.q.* TOLL.
TULLA-, TULLI-MAAR, ? great (*mear*) hole (*tol*) or height (*tal*).
TULLOK, *n.f.*, *i.q.* TALLACK.
TUNGAY, *n.f.*, *i.q.* TANGEY, = *tongay*, a break in a field, *w.*, *R. W.*
TURFREY, *n.f.*, *i.q.* TREFRY, *Ch.*
TURGOIL, *d.d.* watch (*goil*) tower (*tur*), *W.S.*; ? *i.q.* TRECARREL, *f. Ca.*
TURKEY PARK, ? otter (*dourgi*), or turf hedge or water dike (*durgy*), or turkey close (*parc*).

TUTTON, ? = *todn*, lay ground, *P.*
TUTWELL, ? *i.q.* DUDWELL.
TWEENA- TWENE-, TWIN-, TWIN-NEY A-WAYS, [field] between the roads, *t.*, *M'L.*
TWELVEHEADS, [stamping-mill for crushing ore, with] *twelve heads or crushers*, *t.*
TWELVE-, TWIVEL-WOOD, TWELL-, TWILL-HOOD, [near] *two woods*, *t.*, *Beal*.
TWOPENNY FIELD, ? *i.q.* DOBNA.
TYAC-K, -KE, *n.f.* farmer, husbandman (*tyac*).
TYBE-STA, -ISTER, house (*ty*) for cattle, *Pr.*; h. of good (*da*) prayer (*pysy*, to pray), *H.*; ? = *ty bedhau*, house of graves, *M'L.*
TYDDY, *n.f.*, ? *i.q.* TIDDY; or, = *ty du*, black house.
TYE CLOSE, ? house (*ty*), or adit or drain (*tye*, *Pr.*) close.
TYECOMBE, TYE valley; or, vale h.
TYER, *n.f.*, ? = *tyor*, a thatcher, slater, tiler.
TY-ES, -AS, *n.f.*, *o.* TEUTONICUS, *Lo.*, the Teuton; (*tus*, ties, people).
TYETH, *n.f.*, ? *i.q.* TREWITH, or TY-WARDREATH.
TYMANNEN CROFT, ? butter (*manen*) house (*ty*) croft.
TYMBRELHAM (*alias* TEMPLE PARK), *i.q.* TIMBERLHAM.
TYNA-L, -LL, ? *i.q.* TYWARNHAILE.
TYNCOMBE, *n.f.*, *i.q.* TINCOMB.
TYNES, *i.q.* TINES.
TYNNEY, *i.q.* TINNY.

TURMULLION, ? *i.q.* DORMULLION.
TURN A PENNY, ? ? turnip (*turnupan*)
field (*hay*).
TURNAVORE, = *tur an vaur*, the great
tower, *P.*; *or*, turn of the road
(*fordh, for*), *i.q.* TURNAWAY,
t.
TURNAWIN, ? = *tur an wyn*, the white
tower, *P.*; *or*, *i.q.* TRENAVIN.
TURNEMERE, ? great (*mear*) turn.
TURNEY, *n.f.*, ? ? *i.q.* TREVARNICK.
TURSCOT, short (*cot*) or low tower
(*tur*), *Pr.*; ? *i.q.* TRUSCOTT.

TYNTON, *i.q.* TINTEN.
TYPPET, *n.f., i.q.* TIPPET.
TYRACK, ? *w. tyrwch*, towering, *R. W.*;
or, i.q. DOUROCK.
TYRRELL, *n.f.*, ? royal (*real*) land.
TYnwHirr, *n.f.*, ? swelling (*chwydh*)
land (*tir*), *R.W.*; *or*, wood (*cuit*) l.
TYSERD, *n.f., i.q.* TRESARRET.
TYWARDREATH, dwelling (*ty*) upon
[or above] (*war*) the sandy beach
(*treach*), *Pr.*; *Car.* TREWARDRETH,
sandie t.; *W. W.* TYWOODRETH;

[182]

TYW

VAL

? UCTRED'S, *or* Wuathrit's (*w.B.m.*)
dwelling; *p.s.* St. Andrew.
TYWARNHA-ILE, -LE, house on the
salt-water-river (*an hayl*), *T.*; h.
on the moor (*hal*), *R.W.*; *e.d.d.*
TIUUARTHEL.
TYZE-ER, -R, *i.q.* TRFSARE.

U CTRED, *t.d.d.*, mind council, *t.*, *Y.*
UDA-LE, -L, *n.f.*, yew dale, *Lo.*
UD-AY, -E, -Y, *n.f.*, ? yew (*yw*) house
(*ty*); *or, i.q.* EADE.
UDDER, ? = *y dwr*, the water, *w.*; *or*,
swelling (*ut*) in the water (*dour*), *P.*
UDNOW, *i.q.* UTHNO.
UGBERE, *i.q.* OGBERE, *Pr.*
UGOTHAWR, ? cave (*ugo*) by the
water (*dour*).
ULFRIC, *B.m.*, wolf rule, *t.*
ULFRIT, *B.m.*, wolf peace, *t.*
ULNODESTONE, *d.d.*, enclosure of

UPHILL, ? higher on the hill, *t.*
UPTON, ? higher, *or* Ubba's (*t.*) en-
closure or farm (*tun, s.*).
URAGH, ? witch's (*wrach, w.*) [rock].
URBAN, *o.n.f.*, ? from TREVERBYN ;
or = *Urbanus*, civil, courteous, *lat.*
UREN, *n.f., i.q.* *w. Urien*, = *ouranios*,
heavenly, gr., *Y.*; ? = eurin, golden, *w.*
URLICK, *n.f., i.q.* HARLAKE.
USPAR, *n.f., i.q.* VOSPER, *Ch.*
USTICK, *n.f., i.q.* Ewstic, a St. Juster,
W.C.B.; = *ystig*, studious, learned,
or *yuh sick* (?), a high place, *Pr.*;
fair (*teg*) nightingale (*eus, B.*), *H.*
UTARTH, high (*arth*) swelling (*ut,*
uth), *Pr.*; v. EARTH.
UTFOLD, ? out (*ut, s.*) fold (*fald, s.*).
UTHNANCE, *i.q.* HUTHNANCE, ? high
(*huth*) valley, *or* valley of delusion
(*huth, Pr., affliction, B. W.*), *or*
grief (*cuth*), *Ch.*
UTHNO, high bare (*no = noath*) place,

ULNOD, *t.d.d.*, wolf compulsion, *t.*
ULSI, *t.d.d.*, *i.q.* UULFSIE.
ULWARD, *t.d.d.*, wolf guard, *t.*
UNDER DITCH, ? ? half (*hanter*), or
under DITCHI PARK.
U. GULLIS, half or under GULLIES.
U. HAYS, half or under HEYES.
U. HILL, ? low on the *hill*, *t.*
U. LAKE, ? below the brook, *I.*
U. LEACH, ? ? below the flat stone
(*lech*).
U. PARK, lower close (*parc*), *t.*
U. SHIPPING, ? lower SHIPPEN PARK.
U. TOR, ? below TORR.
U.-TOWN, -TON, ? lower, or under, or
half town-place [field].
U. WAY, under or lower road [field]
U. WIDDEN, *under* PARK WIDDEN.
U. WOOD, lower or under wood [*f.*].
UNJEW, ? *i.q.* ANGEW.
UNN GOTH, ? old (*coth*), or wood
(*coat*) down (*gwon, goon, con*).
UNY LELANT, *i.q.* LELANT.
UPCOTT, ? higher cottage, *t.*; or,
Ubba's (*t*) wood (*coat*).
UPDOWN, ? higher down, *t.*
UPHAM, ? higher HAM, *t.*

or naked exposure, *Dr.* ; see PER-
RAN UTHNO.
UULFSIE, *w.B.m.* = *Wolfsgie*, wolf
victory, *s.*
UXELA, *Ptol.*, = *uchel*, high (*uksala,*
sans.), *Cam.* ; *uisc heli*, salt water,
Bax.

THE V A, ? *ma, va*, a place, *R. W.*

VAGGA, ? *i.q.* VUGA, or
VAG-HUE, -UE, ? = *vachow*, pl. of *magh*,
a field, *R. W.* ; or = *bach*, little, or
vug, a hollow.
VALANBOUNDER, ? = *gwal an bounder*,
the *lane* or boundary wall.
VALDO, ? ? = *gweal dour*, waterfield.
VALEAN, *gwal vean*, little wall;
or, *gweal ean*, lamb field.
VALENOWETH, *n.f.*, *i.q.* VELLANOW-.
VALLACK, *n.f.*, ? = *gwalac*, fenced.
VALLEY TRUCKLE, ? ? ? *i.q.*
GLENDOR- GAL ; or, GWEAL- or
PARK-TRUCKLE
VALLINS, ? = *gweal eanes*, lambs' field.
VALLITORT, *o.n.f.*, = *de valle torta*, of
the winding vale, *lat, Cam.*
VALNOWETH, ? new (*nowedh*) field.

VAN, ? = *ban*, height, high.
VANCE LOE, ? barrow (*low, t.*) valley
(*nans*), *M'L.*
VANDERNAIL, ? = [*parc*] by *vounder an*
hayl, lane close by the river, *P.*
VANDRACK, ? *i.q.* PARK AN TURK.

VELLACOT, *n.f.*, ? = *gweal a coet*, wood
field; or, cottage field, *t.*
VELLAN ALSA, mill (*melin*) on the
cliff (*als*), *Pr.*
V. BRANE, rookery (*bran, a crow*)
mill, *Pr.* ; ? crow field.

VANDWELL, ? ? *i.q.* PARK AN TULE.
 VANE, ? *i.q.* VEAN, or VAN.
 VANVEA.R, great (*mear*) VAN.
 VAREWASH, ? *i.q.* FAIRWASH.
 VARF-ELL, -ULL, ? great (*mear*) field.
 VARNE GROUND, *f.m.*, ? [sea] fern
 [fishing] ground, *T.Q.C.*
 VARTHA, *n.f.*, *i.q.* WARTHA.
 VASNOON, *n.f.*, ? = *fos an oon*, wall
 or intrenchment on the down.
 VAU, = *fow, a cave*.
 VAUG HAN, *n.f.*, = *w. bachan*, little man
 VAU LAZ, ? grey or green (*glas*) cave
 (*fow*).
 VAUSE, *n.f.*, ? *i.q.* FOS.
 VAUTIER, *n.f.*, = Walter, *f.*
 VAUX, *o.n.f.*, = *vaulx*, valley, *f.*, *Cam.*
 VAWDEN, ? hill (*din*) cave (*fow*); or,
 i.q. BAWDEN.
 VEAB, *n.f.*, ? from MABE or St. VEEP.
 VEALE, *n.f.*, *a calf*, *f.*, *Lo.*; = Veli, *t.*,
 F.; or, *i.q.* GWEAL.
 VEAN, *n.f.*, = *bean*, little.
 V. GARRICK, little rocky [field].
 V. PORTH, *i.q.* PORTH BEAN.
 VEAR, *n.f.*, ? = *mear, vear*, great.
 VEARE MEADOW, ? great meadow.
 VEASE, *n.f.*, ? from TREVEASE.
 VEATONWIND, ? = *fenten wint*, wind,
 i.e., windy well.
 VEDUSCOWAN, ? *i.q.* FENTONSCAUAN.
 VEE LANE, ? *i.q.* VALEAN.
 VEEN, *n.f.*, = *bean*, little.
 VEGAN POOL, ? little (*be,chan*) pool
 VEITCH, *n.f.*, ? = *bich*, little.
 VEL AN TOWN, ? field (*gweal*) by the
 (*an*) town or farm-place.
 VELAN TREMAYNE, Tremayne's mill.
 VELHUISH, *n.f.*, *i.q.* MELHUISH.
 VELIN-DRUCHA,-DRUCHER,-DRUCTIA,
 -DROCKYE, *i.q.* MELLANDRUCHA.
 VELIN-HAGEN, -NOGEN, mill where
 loaves or pies (? *hogen*) are sold, *.B.*

V. DREATH, ? strand (*treath*) mill.
 V. EUSAN, chaff (*usion*) mill.
 V. GOOSE, wood (*cus*) mill.
 V. GOVE, smith's mill; *or*, = *gweal an gof*, the smith's field.
 V. OWETH, *i.q.* MELLANOWETH.
 V. POINT, yellow (*melyn*) point, C.
 V.-SARGAN, -SERJAN, -SERGA, -SAGES,
 sieve mill, *W.B.*
 V. SAUNDRY, SANDERS' mill.
 V. SETH, dry (*sech*) mill, *Pr.* ; *or* =
 gweal an seth, field of the arrow.
 V. USAN, chaff (*usion*) mill.
 V. VRANE, *i.q.* VELLANBRANE.
 V. VROS, great (*bras*) mill, *R. W.*
 VELL BRIDGE, ? bridge field (*gweal*).
 VELLEN CLOSE, ? *i.q.* PARK VELLAN.
 VELLENZER, *n.f.*, ? *i.q.* VELLANSARGAN
 VELLIES, ? = *gweal haiz*, barley field.
 VELLIN ANTRON, ? ANTRON mill.
 VELL-INOWETH, -NOWARTH, -OWETH,
 n.f., *i.q.* MELLANOWETH.
 VELLONS, ? lambs' (*eanes* field).
 VELMERS, ? *i.q.* GULLYMEARS.
 VELVES, ? lark (*melhues*) [field] ; *or*,
 i.q. GWELLVEZ.
 VEN, VENN, ? *i.q.* VEAN, or PENN.
 VENARD, *n.f.*, ? *i.q.* MAYNARD.
 VEN CLOSE, ? *i.q.* PENGULLAS.
 VENDERELLER, ? back (*delhar*) little
 (*bean*) [field], *or* well (*fenten*).
 VENDEN COCK, cuckoo (*gog*) well, *P.*
 VENDER CLOSE, ? bottom (*goles*) well
 (*fenten*) ; *or*, well *close*.
 VENDITH, ? heath (*heyth*) well
 VENDOWN, ? well *down*.
 VENEY, stones (pl. of *maen*), *R.W.*
 VENHAIL, alias PENHAILE.
 VENHILL, same; *or* = VEN hill.
 VENLOCK MEADOW, ? BENALLOCK *m.*
 VENMAN'S HILL, ? BENIAMIN'S hill.
 VENNACOMBE, *n.f.*, ? stony (*maenic*),
 or marshy (*wimic*) vale.

[184]

VEN

VER

VENNARD, *n.f.*, *i.q.* MAYNARD.
VENNE, ? *i.q.* VEN.
VENNER, *n.f.*, *i.q.* MENNEAR.
VENNIES, ? *i.q.* MENNIES.
VENNING, *n.f.*, ? from TREVENEN.
VEN PARK, VEN close.
VENSOWAN, ? elder-tree (*scawan*) well (*fenten*).
VENSON, ? same; or, *i.q.* FENTON, *P.*
VENTALUNA, ?? joyous (*lowannec*) well ; or, *i.q.* PENALUNA.
VENTANEGO, ? Jago's, or smith's (*gof*), or wood (*coat*) well.
VENTANGAY, *i.q.* FENTONGAY.
VENT AN LEAGUE, *i.q.* VENTONLEAGE
VENTANVOSE. *i.q.* VENTON VOSE.
VENTERDON, ? spring (*fenten*) on the hill (*er dun*).
VENTERONISICK, 14 cent., ? lower (*isach*) spring or well (*fenten*).
VENT FIELD, spring, or wind (*gwent*, *a.*), or wheat (*gwaneth*) field.
VENTILEASE, *i.q.* FENDERLEASE.
VENTINE, ? cold (*iein*) well.
VENTOM, *n.f.*, *i.q.*
VENTON, *i.q.* FENTON.
V. ALLEN, ? St. ALLEN'S well.
V. ALLIES, ? HALLAZE well.
V. ARA, ? *i.q.* FENTONARE.
V.-BARREN, -BERREN, ? St. Piran's w.
V. COOSE, *i.q.* VENTONGOOSE.
V. DAVEY, Davey's (*n.f.*) well.
V.-EAGE, -NEAGE, sweet (*whec*) well, *H. T.*; mossy (*neag*, moss, *B.*) w., *Pr.*

V. GOOSE, *i.q.* FENTONGOOSE.
V. GOTH, old (*coth*) well.
V. GREAN, ? gravel (*grean*) well.
V. HOME, ? holly (*holm*) or home spring
V. HORN, ? iron (*horn*), or corner s.
V. JEAN, ? OX (*udzheon*), or giant's (*ghean*, *B.*), or cold (*jein*) well.
V. LADOCK, St. Ladoca's well.
V. LEAGE, ? flat-stone (*lech*) well.
V. LEY, *i.q.* FENTALEY.
V. MOOR, ?? great (*maur*) well.
V. OOAS, ? outer (*aues*) spring.
V. RASE, ? middle (*cres*) spring.
V. REMFRY, REMFRY'S well.
V. RIGAN, *i.q.* FENTRIGAN.
V. SAW, spring near the *zawan* orcleft with water at the bottom, *E.G.H.*
V. SAWEN, the healing well, *Gw.*; or, *i.q.* FENTONSCAUAN.
V. UNY, St. Uny's well.
V.-VANE, -VEAN, little (*bean*) well.
V. VAUL, ?? PAUL'S well.
V.-VEASE, -VEZ, *i.q.* F. VEASE.
V. VEDNA, *i.q.* FENTON VEDNA.
V. VEOR, great (*mear*) well.
V. VERTH, green (*gwirdh*) spring, *Pr.*
V. VIDON, ? little (*bedn*) spring.
V. VINE, ? little (*bichan*) spring.
V. VOSE, well of the VOSE.
V. VYVIAN, VIVIAN'S well.
V.-WIN, -WYN, white (*gwyn*) spring.
V. ZEATH, dry (*sech*) well, *Pr.*; ? well of the arrow (*seth*).
VENTUM CROFT, ? well *croft*.

V. EAST, ? St. JUST'S well.
V. ENDS, ? ENAS well.
V. ERRAN, ? silver (*arian*, w.)
V. ERTH, ? St. ERTH'S well.
V. FEATHERS, ? martyrs' (*merthyr-s*) w
V. GEES, ? ? common (*ces*) spring.
V. GHOST, ? haunted well.
V. GILBERT, GILBERT'S well.
V. GIMPS, *i.q.* FENTONGYMPHS.
V. GINA cold (*jein*) well, T.C.
V. GLASTER, ? pebbly (*cellester*) well.
(*glaster*, greenness or blueness, R. W.)
V.-GLIDER, -GLIDOR, -GLEDDOR, -GLID-
DOR, -GILDER, *i.q.* FENTENGLEDER.
V. GOLLAN, *i.q.* FENTONGOLLAN.

VENVEN, ? *i.q.* VENTONVEAN.
VEOR COVE, *i.q.* PORTHMERE.
VERA, ? ? = *mear hay*, great close.
VERCOE, *n.f.* ? from TREWORGEY.
VERDUN, *n.f.*, ? from TREVERDEN.
VERE, *n.f.*, great (*mear, vear*).
VER-, VERR-LAND, ? = *ber lan*, short
enclosure, *P.*; or, *far land*, *t.*
VERMAN, *n.f.*, ? = *ber maen*, short
stone, *P.*; *i.q.* BERRIMAN.
VERNEY, *n.f.*, = *gwern hay*, alder or
marsh enclosure.
VER-RAN, -N, ? *i.q.* GWERN.
VERWELL, ? = fax well; or, *mear gweal*,
great field.

[185]

VER

VOW

VERYAN, *from p.s.* St. Symphorian,
O., *E.S.*; ? *i.q.* St. Urien, *w.*, *C.S.G.*
VESPER, *n.f.*, ? *i.q.* VOSPER.
VI-AL, -EL, -ELL, *n.f.*, ? *i.q.* VEALE.
VIAN, *n.f.* little (*bean*, *vian*).
VIBERT, *n.f.* = *Uibert*, bright sanctity,
t., *F.*
VICCA, ? = *gwichay*, village or cove
field.
VI-CARY, -CTOR, -GOB, -GORS, -
GROS,-CARS, *n.f.*, *from gwicgur*,
merchant.
VICE, *n.f.*, *i.q.* BICE.
VIDDICKS, *n.f.*, ? BIDICK'S son.
VILES PARK, VILIZ, ? PILLAS or
skinless- oats' close (*parc*); or, =
gweal haiz, barley field ; or, lower
(is), or outer (*ves*) field.
VILLARS CROFT, ? *i.q.* CROFT PILLAS
VILVAH, ? = *gilvach*, a recess, *w.*, *R. W.*

VIXEN PARK, ? fox close, *t.*
VLUINUS, *t.d.d.*, ? = *Ulfwin*, wolf
friend, *t.*
VLURIC, *t.d.d.*, *i.q.* ULFRIC.
VOAD-, VOD-EN, ? *i.q.* BAWDEN.
VO-AGE, -UGE, -GUE, = *foc*, a blowing
house, furnace, *P.*; or, *gwag*, a
hollow.
VO-ASE, -AZ, -CE, *n.f.*, ? *i.q.* VOSE.
VOBEN, ? little (*bean*) cave (*fow*).
VOGAN, *n.f.*, *i.q.* BOGAN.
VOG-LESHAM, -GLESUM, *i.q.*
FUGL-.
VOGO, = *fogo*, a cave.
VOGUS, ? = *fog gus*, blowing house
by the wood, *P.*; or, *bagas*, a
bush; or, *i.q.* BARGUS.
VOICE, *n.f.*, ? *i.q.* VOYCE.
VONY PARK, ? hatchet (*bony*) close.
VOR EGLYX, *i.q.* [PARK] FRIGGLES.

VILVOS, ? trench (*fos*) field (*gweal*).
VIL WARLS, ? BORLASE field.
VIN-ACK, -NACK, *i.q.* MINNACK.
VINCE, *n.f.*, ? from TREVINCE.
VINCENT, *n.f.*, ? *i.q.* Wensent, *w.*
VINEGAR PARK, ? close near the hop
yard or garth (? *vineyard*).
VINE PARK, *i.q.* PARK VEAN or VINE
VINER, *n.f.*, ? = *gwinwr*, vintner.
VINEYARD, ? enclosure (*yard*, *t.*) for
the *vine* (*gwin*), *P.*, or hop-bine.
VINGOE, *n.f.*, wine taster, *W.B.*;
wine (*givin*) man (*gwr*).
VIN-ICK, -NICK, -OCK, ? wine (*gwin*)
[place], *P.*; or, *i.q.* MINNACK.
VINNICOMBE, *n.f.* ? *i.q.*
VENNACOMB.
VINOCKS, ? stony (*maenic*) [field] s.
VINTER VANE, ? *i.q.* VENTONVANE.
VINTON, *n.f., i.q.* FENTON or
WINTON
VIOL, *n.f.*, ? *i.q.* VEALE.
VIOLENCE, ? = *gweal eanes*, lambs'
field; or, *i.q.* GULNANCE.
VIRGA, ? = *wor gy*, above the river, *P.*
VIRLANDS, ? = far lands or fields.
VIS-ACK, -ICIC, *n.f.*, *i.q.* PHYSICK.
VISCAR, alias FISCAR.
VISGAY, ? pixie or fairy field (*hay*).
VISSAN, *n.f.*, ? from. TREVESSAN.
VIVIA.N, *n.f.*, = *Virianus*, lively, *lat.*,
Y.; = *gwy vian*, small river, or,
from *chuwyyan*, to escape, *w.*, *Pr.*

VORG-A, -O, ? = *wartha ge*, higher field,
J. B.; or, *maur ogo*, great cave ; or,
i.q. TREVORGAY ; or, VIRGA ; or
VORGAN, ? = *morgan*, sea-side, *.R.W.*
VORLAND, ? front land or field, *t.*
VORN, ? *i.q.* PARK VOURNE.
VORNER, ? = *gwairn hir*, long marsh.
VORSE FIELD, ? = farzefield, *t.*; or, *i.q.*
VORV-AS, -ES, ? outer (*ves*), or good
(*mas*) road (*fordh*, *vor*).
VOSE, *i.q.* FOSS, or BOASE.
VOSKELLY, ? grove (*celli*) FOSS.
VOSP-AR, -ER, -UR, *n.f.* ? pure or
immaculate (*pur*) virgin (*mos*), *H.*;
? VOSE close (*parc*), or cove (*porth*).
VOSSA, *n.f.*, ? *i.q.* BUZZA.
VOSSALL, ? moor (*hal*) trench (*fos*) ;
or, trench moor.
VOUNDER, = *bounder*, a lane, or feed-
ing ground; ? also a boundary.
V. AN TEARE, ? the oak (*dar*) lane.
V. GABMAS, ? crooked (*cabm*), or
stile (*camfa*, *w.*) lane [field]s.
V. LEDAN, broad (*ledan*) lane.
V.-PARK, -FIELD, lane field.
V. VEAN, little (*bean*) lane.
V. VEOR, great (*mear*) lane.
V. VOR LANE, lane (*redupl.*) [leading]
to the sea (*mor*), *Gw.*
VOW = *fow*, a cave.

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

VOWELL, *n.f.*, ? = *vuel*, humble, obedient; *or*, *cave hill*; *or*, *i.q.* MOYLE.
VOWLE PARK, ? fool's (*fol*) close, *P.*; or, *fowl*, or *foulc.*; *or*, *i.q.* PARK VOLE
VOWLER'S CLOSE, ? Fowler's (*n.f.*) c.
VOYCE, *n.f.*, *i.q.* BICE or BOASE.
VRADDEN, VRADON HAY, ? crow (*bradn*, *bran*), *i.e.* rookery close (*hay*), J.B.
VRA-HAN, -N, rookery, *Po.*
VRAZE, ? *i.q.* PRAZ.
VROGE, ? = *wrach*, sea-weed, *a.*, *P.*
VROWNS, ? lambs' (*eanes*), or lower (*isa*), or dry (*sech*) hill (*bron*).
VUG-A, -GA, *i.q.* VOGO.
VUGLASS, ? *i.q.* VAU LAZ.
VUGPARC, *cave close* (*parc*).
VUINE, *n.f.*, *i.q.* WYNN or VIVIAN.
VULLER'S CLOSE, ? snail's (*bulhorn*) close, *P.*; ? BULLER'S close.
VULVERS, ? *i.q.* VELMERS.
VYCE, *n.f.*, ? *i.q.* BICE.
VYCOOSE, river (*wy*) wood (*cus*), *Pr.*
VY-ELL, -OLL. *n.f.*, ? *i.q.* VEALE.
VYEN, *n.f.*, = *bian*, *ryan*, little, *R.W.*
VYNOCK, *i.q.* VINICK..
VYVYAN. *n.f.*, *i.q.* VIVIAN.

WA-AD, -DE, *n.f.*, ? the herb woad, *s.*; *or* = *wad*, a ford, *s.*
WACK FIELD, ? empty (*gwag*) field.
WADDER, *n.f.*, ? = Walter.
WADDON, *n.f.*, ? ford hill (*dun*).
WADEBRIDGE, ford *bridge*, *t.*
WADE-, WAD-LAND, ? ford field (*land*), *t.*; *or*, *i.q.* WADELTON, *n.f.*, WAD-HEL'S (? = *gwodhal*, Irishman) enclosure (*ton*, *t.*, = *lan*, *k.*).
WADGE-, WADS-WORTHY, WADGERY, WAAD'S farm (*weorthig*), *t.*
WADHAM, *n.f.*, ? wood home, *t.*

WAISTOW, ? = *waelstow*, place of slaughter, *or* battle field, *s.*
WAKE, *n.f.*, ? *i.q.* GWEEK.
WAKE-HAM, *n.f.*, ? Wake's HAM.
WALCOT, *n.f.*, ? = *walla coat*, lower wood; *or*, cottage near the wall, *t*.
WALDON, *n.f.*, ? lower hill (*dun*).
WALES, *n.f.*, ? *i.q.* WALL-AS, *or* -EIS.
WALES-BOROUGH,-BURY, *d.d.* WALES-BRAV, *Wales* or Welsh burying ground, *H.*; ? Welsh or foreigners' (*wealas*, *s.*) earthwork or hill, *t.*
WALKE, *n.f.*, ? *i.q.* WALLOCHUS.
WALK-OMB,-EM, *n.f.*, *i.q.* WOOLCOMBE
WALL, ? = *whal*, high ; *or*, *gwal*, a wall ; *or*, *gweal*, a field.
WALL-A, -OW, ? = *wallach*, lower.
WALLAS, ? same; *or*, *i.q.* GOONLAZE, or GWELLVEZ, or
WALL-EIS, -IS, -EYS, -ACE, *n.f.*, = *weatise*, Welsh, foreign; *lat.* WAL-ENSIS.
WALLING CLOSE, ? OLD-WALL (*gwal hen*) close.
WALLO, *t.d.d.*, stranger, *t.*, *F.*
WALLOCHUS, *Bp.*, ? = *gwalch*, hawk, *w.*
WALLS PARK, ? *i.q.* PARK WOLLAS.
WALRINGTON, *n.f.*, 1 enclosure (*tun*) of the children of Wulfhere *t.*
WALUR, *n.f.*, ? = *gwalwr*, a wailer.
WAMFORD, *n.f.*, ? *i.q.* WANSFORD.
WANDERAWAY, ? home (*tre*) or oak (*dar*) down (*gwon*), *or* meadow-land (*gweundir*, *w.*) by the roadside
WANGITHER, ? = *gwon*, *gudhar*, mole down.
WANNA, ? *gwonnaw*, downs.
WANNEYS, ? = *gwaneth*, wheat, *P.*
WANSFORD, ? *wains*, *i.e.* wagons' ford, *J.B.*; *or* Woden's or Owen's ford, *t.*
WARBOROUGH, ? guard (*weard*, *s.*) fortification (*burh*, *s.*); *or*, from
WARBSTOW, the place (*stow*, *s.*) of

WADLEY, *n.f.*, ? wood pasture, *t.*
WAGER, *n.f.*, ? = *gwicgwr*, merchant.
WAGMUGGLE, ? = *waeg mucel*, great
road, *s.*
WAIN PARK, ? waggon close, *t.*

[187]

WAR

St. Werburgha (*p.s. O.*).
WARBURTON, *n.f.*, ? Werburgha's
town, *t.*
WARD-, WAR-HILL, ? guard hill, *t.*

WARE, ? = *s. waer*, a weir, dam, fish-
pond, *t.*; = *guare*, a play, *P.*
WARFLETON or WALVERTON, ? Wulf-
here's enclosure (*tun, s.*).
WARLANDS, play (*guare*) enclosures
(*lan-s*), *P.*; ? *weir* fields, *t.*
WARLEGG-ON, -AN, high (*warth*) place
(*le*) on the common (*gwon*), *Pr.*, or
down, *T.*; upon (*war*) the (*le, f.*)
down, *Wh.*; *p.s.* St. Bartholomew.
WARM, *n.f.*, ? = *wurm*, a serpent, *s.*
WARMINGTON, *n.f.*, enclosure (*tun,*
s.) of the children (*ing*) of WARM, *t.*
WARMWOOD, ? alder (*gwern*) wood, *P.*
WARNE, *n.f.*, ? = *gwern*, *gwarn*, an
alder or marsh; or = *weardlnan*,
watchman, *s.*
WARN-ICK, -OCK, ? marshy place.
WARNICOAT, *n.f.*, ? = *gwern coat*, alder
wood; or, *i.q.* BARNICOAT.
WARNYSELL, *o.n.f.*, ? flow (*isel*) alders.
WARRAH GWEAL, WARTH FIELD,
THE WARTHA, *i.q.* GWEAL
WARTHA
WARRATON, higher, or play (*guare*)
hill (*dun*), or enclosure (*tun, s.*).
WARREN, the fort, *M'L.*; or, rabbit-
warren; or, *i.q.* GWERN.
WAR-THA, -RA, higher.
WARTHA COOSE, *i.q.* COOZWARRA.
W. HALE, *i.q.* HALWARTHA.
WARTHANTRE, above (*warth*) the (*an*)

WATTS, ? from WALTER or WADE.
WAUNFORD, *n.f.* ? Woden's ford, *t.*
WAVELL, *T.a.*, ? *i.q.* WAY FIELD, *t.*
WAVISH, *n.f.*, ? *i.q.* GWAVAS.
WAYLAND, land enclosed by the
[Roman] road, *t.*, *M'L.*
WAYNARD, *n.f.*, ? *i.q.* MAYNARD.
WAYNE, *n.f.*, ? = *waen*, a plain, *R.W.*
WAY PARK, ? road close, *t.*
WAYSEND, ? [Roman] road end, *t.*
WAYTE, *n.f.*, a watchman, *t.*, *Lo.*
WAYTON, enclosure (*tun*) by the way
or roadside, *t.*
WEAL BARROW, ? barrow field (*gweal*)
WEARE, *n.f.*, ? *i.q.* WARE.
WEARING, *n.f.*, ? = *Warin*, protecting,
or protecting friend, *t.*, *Y.*; or,
i.q. WERRING or
WEARNE, *i.q.* WARNE.
WEARY LANDS, ? green (*gclair*) fields,
P.
WEAVER, WEBBE, WEBBER, *n.f.*, ? =
webbe, webbere, a weaver, *s.*
WEBBERY, ? *i.q.* WEB-WORTHY,-
LAND, Webbe's farm (*weorthig*, *s.*,
lan, c.).
WEBSTER, a female weaver, *s.*
WEDDON, ? *i.q.* PARK WIDDEN.
WEDGEWORTH, ? *Wadge or Wade's*
farm
WEDLICK, ? = *waetleag*, moist pas-
ture, *s.*

WEL

town (*tre*), or sand (*traith*), *Gw.*
WARTON, ? garrison (*gwarth*, *B.*) hill
(*dun*); or, upon (*war*) the hill.
WASHAWAY, entrenchment (*fos*) near
the way or road, *P.*
WASLEY, *n.f.*, ? mud (*wase*, *s.*) pasture,
t.
WASO, *t.d.d.*, = *hwaes*, keen, bold, *o.n.*,
F; ? = *gwas*, a servant (-*O*, *dimin.*).
WASON, *n.f.*, ? WATT'S or WADE'S son
WASTR-AL, -ELL, piece of waste land, *t.*
WATERFORD, ? higher (*wartha*) ford,
P.; ? river passage, *t.*
WATERLEIGH, ? water pasture, *t.*
WATER PARK, *i.q.* PARK WATER.
WATERPIT, [field by the water-pool
or spring (*waeterpytt*, *s.*)
WATER WEETH, ? ? higher WERTH.
WATT, WATIT, WAUTER, WATERS,

WEDLOCK, *n.f.*, ? *wedluc*, a pledge, *s.*
WEEK ST. MARY, sweet (*wheg*) St.
Mary, *D.G.*; village (*gwic*) of St.
Mary (*p.s.O.*).
WEEL FAT, ? = *gweal varth*, high field,
P.; or, fat or rich field.
WEENG'S, ? = *guen-s*, downs, *P.*
WE-ETH,-ITH, ? = *gwaeth*, a field,
B.; or, w. *gwydd*, wild, unculti-
vated ; trees, shrubs.
W. NOEL, NOEL'S WEETH.
WEIGH CROFT, ? croft by the way
(*waeg*, *s.*) side, *t.*
WEITLAND, ? *i.q.* LANGUIT, *P.*; or,
= wheat or wet-field, *t.*
WEL-CH, -SH, *n.f.*, *i.q.* WALLEIS.
WELCOM, ? = *gweal cum*, valley field;
or, well or spring valley, *t.*
WELL AN DREA, *i.q.* GWEAL ANDREA
W. BOOT, ? cottage (*bwth*, *w.*) field

[188]

WEL

WELL CARNE, *i.q.* GWEAL CARNE.
W. COCK, *i.q.* GWEAL COCK.
W. DICKEY, ? field with the *diggy*,
or pool into which water flows
from a shoot, *W.B.*
WELLESLEGH, *n.f.*, ? wells' pasture.
WELL GOOTH, *i.q.* HUEAL GOOTH.
WELL MAN, stone (*maen*), or narrow
(*man*) field (*gweal*).
WELL NOR, ? = *gweal an hor*, the ram's
or sister's field ; or, north field.
WELL PARK, *t.*, *i.q.* PARK VENTON
W. VROSA, ? tide (*fros*) well, *P.*
W. WREAN, ? hill-side (*rhyn*) field.
WELWAY, ? field by the way-side ;

WHEAL

WESTCOT, west wood (*coat*), or cot.
WEST DOLE, west or outer dale (*dol*).
WEST-ERLABE, -LAKE, ? more
westerly brook, *t.*
WES- TERLAND, -TRA-PARK, more
westerly field, *t.*
WEST-LEE, -LEIGH, west pasture, *t.*
WEST NORTH, ? = *ves an oar*, outer
land, *P.*; ? north west [field].
WETHIVEN, ? *i.q.* WITHEYVAN.
WETLEY FIELD, woodplace (*cuit le*) f.
WEV-ELL, -ILL, *n.f.*, ? = *gwefl*, a lip,
w. ; or, *i.q.* WYVIL.
WEXWORTHY, ? WAKE'S farm, *t.*
WEYDOWNS, ? downs by the way-

- or, road to the well [field].*
- WENCENETHEL, *f.s.B.m.*, ? white (*gwen*) tribe, *or* people, *or* generation (*cenedl*), *or* linen (*cendel*).
- WENDEERN, *s.B.m.*, ? white hand (*dorn*), *P.*, *or* oak (*derwen*).
- WEND-ON, -YN, *n.f.*, ? *i.q.* WENDRON.
- WENDRON, white hill (*tron*), *or* thorns (*draen*), *Pr.*; *from p.s.* St. Wendorina, *O.*
- WENERIETH, *s.B.m.*, white longing (*hireth*), *P.*; ? *gwen*, a plain, *R. W.*
- WENGOR, *s.B.m.*, white dwarf (*cor*), *P.*
- WENMOUTH, *n.f.*, ? river's (*avon*) mouth
- WENNON, *n.f.*, ? white ash-trees (*on*).
- WENOWN, white down (*gwon, won, on*)
- WENSON, *n.f.*, ? = Owen's son.
- WENTAWAY, ? *i.q.* WANDERAWAY.
- WESTON, *n.f.*, *i.q.* VENTON, *P.*
- WENWAENTHLON, *s.B.m.*, ? white besom (*bannolan*, *w. banadlem*).
- WENWIU, *s.B.m.*, ? = *guenuit*, sagacious, skilful.
- WERREN, *i.q.* WARREN, *or*
- WERRING, *n.f.*, ? *wering*, a dam, wall, bank, bulwark, rampart, *s.*
- WERRINGTON, (*Dev.*) town of the Varini, *I.T.*; WERRING town; *p.s. St. Martin.*
- WERRY, *n.f.*, *i.q.* WARREN, *W.B.*, *or*
- WERRY PARK, *i.q.* PARK WHERRY.
- WESCOMBE, *west, or outer (ves) vale.*
- WESTANTON, = *west* STANTON.
- WEST-AWAY, -WAY, west road *or* path
- side, *t.*
- WEYERS, *n.f.*, ? = *gweres*, to help, *P.*
- WHADDON, *n.f.*, ? *i.q.* WADDON.
- WHALE, *n.f.*, ? *i.q.* WHEAL.
- W. DRAIN, *i.q.* HUEL AN DREAN.
- WALESBOROUGH, *i.q.* WALESBORO.
- WHAR-ATON, -TON, hill (*dun*) of laugh-ter (*wharthe*, to laugh), *P.*; ? further (*gwarra*) hill.
- WHARE, *n.f.*, ? = *guare*, play, *P.*
- WHEAL, *n.f.*, a work, a mine ; *or, = gweal*, a field, (*mostly*, arable).
- W. AMENA, ? = *gweal an maenor*, field by the boundary stone.
- W. AN BOYS, ? *i.q.* GWEAL AN VEZ, *or* PARK AN BUSH.
- W. AN COATS, the work (*or* mine, *wheal*) in the wood (*coos*), *Pr.*
- W. AN CONS, ? field by the cause-way (*coans*).
- W. AN GOGS, the hemlock (*cegas*) f.
- W. AN JETHEWON, the Jews' (*Edhewon, B. Jethewon*) work, *T.*
- W. AN KINE, ? mine on the ridge (*cein*)
- W. AN VEAN, the little (*bean*) field.
- W. AN VOR, work by the way- (*fordh, vor*) side; *or*, the great (*maur*) work *or* mine, *Pr.*
- W. AN WENS, ? the wheat (*gwenith*) field, *C.*; wind (*gwens*) field, *P.*
- W. AN WREN, ? the swamp *or* alder (*gwern*), *or* hill-side (*rhyn*) field *or* work.
- W. AN YET, *i.q.* GWEAL YATE.

WHEAL BADDON, ? High (*badn*) work, *P.*
 W. BARLIS, ? barley (*barlys*) field.
 W. BARREN, ? crow (*brahan*) field.
 W. BOWEN, ? beef (*bowin*) field.
 W. COCK, *i.q.* GWEAL COCK.
 W. CORNET, ? corner (*cornat, Lh.*) *f.*
 W. CRE-EG, -G, ? *i.q.* HUEL AN CREEK
 W. DESGENTLE, *i.q.* WHEAL TEESG-.
 W. DOBNA, DOBNA field.
 W. DOWER, water (*dour*) field.
 W. DREATH, sandy work, *Pr.*; ? mine
 on or near the strand (*treach*).
 W. DRUCKIA, ? ? mine or field near
 VELIN DRUCHA.
 W. GARRAS, rough (*garow*) works,
 C.; or, *i.q.* GWEAL GARRAS.
 W. GEAL, ? narrow (*cul, gul, w.*), or
 secret (*cel, gel, w.*) field, *R. W.*
 W. GEER, ? camp (*caer*), or green
 (*gear*) field, or work or mine.
 W. GEEVER, goats' (*geur, Lh.*) *f.*, *R. W.*
 W. GOGUE, cuckoo (*gog*) field, *P.*
 W. GRE-AN, -EN, ? gravel (*grean*) *f.*
 W. GROSE, ? cross (*crows*) field.
 W. GULLAS, ? bottom (*goles*) field.
 W. GWENS, wheat (*gweneth*) field,
 J.B.; ? windy (*gwens*, wind) field.
 W. KINE, ? ridge (*cein*) field or *m.*
 W. LEAN, ? = *gweal ean*, lamb field.
 W. KESSEL, ? castle field or work;
 (? = *w. cessail*, a recess, hollow, arm-
 pit, *R. W.*).
 W. MAGOR VEAN, ? MAGOR'S little *w.*
 W. MALKAS, ? cursed (*malegas*) work.
 W. MEHAL, Michael's work or mine.
 W. MENAS, ? small (*minys*) field. *P.*
 W. NUT, ? ? *i.q.* W.NOWETH, new
 (*nowedh*) field mine, or work.
 W. OWLA, *i.q.* HUEL HOWLA.
 W. OWLES, cliff (*als*) mine.
 W. PATH, ? money (*bath*) field, *P.*;
 t = *paith*, open country, *11. IV.*
 W. PEE-BER, ? piper'S (*pibor*) *f.*

W. SHEGE.S, ? Zaccheus's work or *mine*.
 W. SPARNON, ? *i.q.* GWEAL SPERNON
 W. SPERRIS, ? spirit or haunted m.
 W. TERSGENTLE, ? ? field or work of
 the gathering together (*cuntell*) of the
 people (*tees*).
 W-TERRIC, -TRICK, ? broken-up (*ter-
 ric*) or grave-digger's (*derric*) field.
 W. TREATH COATH, ? ? old (*coth*)
 mine near the strand (*treach*).
 W. VELVAS, ? lark (*melhues*) field.
 W. VERISACK, ? underwood (*prysg*) *f.*
 W. VLOW, ? boy's (*floh*) work or *m.*
 W. WIDDEN, ? white (*gwydn*), or little
 (*bean, vidn*) field.
 WHEALS, *n.f.*, ? *i.q.* WALLEIS.
 WHEEL-ERS, -YARS, ? hens' (*yar-s*) *f.*
 WHEEL PIT, ? *i.q.* POL ROSE.
 WHEL AULES, *i.q.* WHEAL OWLES.
 WHELE EGLAS, ? church (*eglos*), or
 bottom (*goles*), or green down (*goon
 las*) field.
 WHELLER, -TIER, *n.f.*, ? long field
 (*gweal hir*), or, = *s. hweolere*, a
 diviner, *F.*
 WHETTER, *n.f.*, ? = *gweader*, weaver.
 WHIDDEN, *n.f.*, = *gwydn*, white.
 WHIDDON, ? blood (*guit*) hill (*dun*).
 WHILANCLEUTH, worke of the ditch-
 es, *Car.*; ? ditch field, *P.*
 WHIL PARK, ? feast (*gwyl, w.*) close.
 WHIM MEADOW, meadow with *whim*
 for winding up from mine shaft.
 WHIMPLE, ? pool (*pol*) on the descent
 (*guimp, Pr.*), *P.*; pool among the
 gorse (*chwynn, w.*), *R.E.*
 WHINACOT, = *guen coth*, old down, *P.*;
 ? cot, wood, *R.W.*; or, cottage, *t.*
 WHISTA PARK, ? *i.q.* PARK QUEST.
 WHISTLE PARK, *i.q.* PARK WHISTLE
 WHTTABURROW, ? = white-barrow, *t.*
 WHITACROSS, ? blood (*guit*) cross, *P.*
 WHITAMORE, ? = white-moor, *t.*

W. PRY, clay (*pri*) field or work.
W. RAVEN, ? ? buck-thorn (*rhafn*, w.) f.
W. REETH, red (*rydh*) work, or open
(*rhydd*, w.) work or mine, *Pr.*
W. ROSE, mine in the vale, *Pr.*
W. SEVEY, ? ? strawberry (*sevi*) geld.

WHITATREE, ? tree of blood (*guil*), *P.*;
or, white tree, *t.*; or, i.q. TREWIN.
WHITSTONE, stone of blood (*quit*), *P.*;
or, white stone, ; *p.s.* St. Nicholas.
WHITTEN, ? i.q. TREWIDDEN.
WHITTINGTON, *n.f.*, *t.*, ? the same.

[190]

WHI

WHITY BUSH, ? *withy blish* [field], *t.*
WIC-CA, -KA, -KET, little village, *Pr.*
WICH, *d.d.*, ? = *gwic*, a village; cove.
WIDDA CLOP PARK, ? close (*parc*) of
the lame (*clop*) workman (*gweid-*
uur), *P.*
WIDDACOT, ? wood (*wudu*, *s.*) cot, *t.*
WIDDECOMBE, *n.f.*, ? *withy* vale, *t.*
WIDDEN, ? little (*bian*, *vidn*) [field] ;
W. VOR, great (*maur*), or road-
(*fordh*, *vor*) side W.; HOMER W.;
homeward or nearer WIDDEN.
WEDDOWN, ? ? = *wide down*, *t.*
WID-ESLADE,-ISLADE, broad bottom, *t.*
WIDIE, *d.d.*, wood enclosure (*hay*), *t.*
WIDLAKE, lake of blood, *P.*; or, wide
lake, *J.B.* ; or, i.q. WEDLECH.
WIDLEY, ? = *guit le*, blood-place, *P.*
WIDNANCE, blood vale (*nans*), *P.*; tree
(*gwedhen*), or white (*gwydn*) vale, *J.B.*
WIDOW, *n.f.*, ? = *widu*, a wood, *s.*
WIGACOT, little - (*wigan=bichan*) wood
(*coat*), *P.*; or, wizard's (*wigga*, *s.*),
or soldier's (*wiga*, *s.*) cottage, *t.*
WIGGLE, ? wizard's hill, *t.*
WIGGON, *n.f.*, ? = *bichan*, *vichan*, little
WIGGY, ? soldier's field (*hay*), *t.*

WIN

WILMER CLOSE, ? sea-rover or pirate's
(*gwillmer*, *w.*) close.
WILSEY, ? dry (*sech*) field (*gweal*).
WILTON, ? well (*wyl*, *s.*) enclosure, *t.*
WILVEN, ? = *gwylfaen*, watch stone, *w.*
WINAFORD, ? i.q. WINEFORD.
WINARD'S HILL, ? red-wing (*winnard*)
hill.
WINCUF, *B.m.*, strenuous (*cuf*, *s.*) strife
(*win*, *s.*), *F.*; ? wine (*guin*), or white
(*gwyn*) belly (*gof*, *a.*).
WINDANCE, ? burnt (*danys*, fired)
down, *J.B.*; or, castle (*dinas*) down.
WINDON, white or fair hill (*dun*).
WIN DOWN, ? a reduplication, (*guen*,
a down) ; or, white (*gwyn*) down.
WIND RING, ? circle on the downs,
P.; or, thorny (*draenic*) down (*guen*).
WINE, *t.d.d.*, a friend, disciple; one
beloved; a man, *s.*
WINECOVE, WINE'S cove; or, i.q.
PORTH-GWIDN, -GUIN, *R. W.*
WINEFORD, ? WINE'S ford, ; or,
passage over the river (*auon*).
WINEFORK, down (*guen*) over (*war*)
the river (-K = *gy*, *gwy*), *P.*
WIN - ETO NE, - ENTON, - NINGTON,

WILBAR,? = *gwealbar*, upper field, *J. B.*
WILBOT,I = *gwealbocl*, field house, *J. B.*
WILCOVE, ? sail- (*goil*) shaped cove,
P.; or, well (*wyl*, *s.*) cove.
WILGRESS, ? = *gwealgres*, middle field ;
or, *i.q.* GWEAL GARRAS.
WILLACOMBE, ? *i.q.* WILLOWCOMBE, *t.*
WILLAGE PARK, ? *i.q.* WILLAS FIELD,
bottom (*wolas* = *gwollach*) field (*parc*)
WILLA PARK POINT, ? observation
(*gwylfa*) close (*parc*) point.
WILL-IAMS, -YAMS, -IAMSON, *n.f.*, son
of William = *Wilhelm*, resolute
helmet, or helmet of resolution, *t.*, *Y.*
WILLOW CRIFF, ? = *willow croft*.
W. GARTH, ? *i.q.* WILLOW GARDEN.
W. HORN, willow corner (*corn*, *horn*)
WIL-LS, -S, -LIS, ? *i.q.* WALLAS.
WILLSHEAD, *t.*, ? *i.q.* PENFENTINOW.
WILLSWORTHY, ? *wivel's* farm, *s.*
WILLY DOWNS, ? = *willow downs*.
WILLYER, ? *gweal hir*, long field.

WINE'S town, *t.*; or, *i.q.* TREWIN,
or TREWEN.
THE WINGER, ? distant (*cer*) down, *P.*
WINGLE-TON, -TANG, ? St. Wengel's
enclosure (*tun*), or tongue of land, *t.*
WINICK, marsh (*winnic*) [piece].
WINELTON, ? Guenhuel's (*w.*) town.
WINKWELL, marshy field (*gweal*), or
well; or, = *wincel*, a corner, *s.*
WINN, *n.f.*, ? = *gwyn*, white, fair,
blessed, *w.* ; or, *i.q.* WINE.
WINNEY HAM, ? marshy (*winnic*) HAM
WINNING, ? = WIN-ICK, -NICK.
WINNOW, marshes, *Pr.*
WINPOLE, ? *i.q.* WHIMPLE.
WINS-ER, -OR, turkey, grouse, or
heath-cock (*sar*) marsh (*win*), *Pr.*
WINSL-ADE, ETT, ? Winn's bottom, *t.*
WINSLO-E, -W, *n.f.*, ? mound (*hleo*, *s.*)
of battle (*win*), *Ch.*; ? Winn's m.
WINSTOCK, marsh place (*stoc*, *s.*), *P.*;
or, = WINSTOW, place for conflict, *s.*

[191]

WIN

WRO

WINT-ER, -OUR, *n.f.*, ? = *gwyn doar*,
fair water.
WINYETT, ? *i.q.* VINEYARD.
WISH, ? *i.q.* WICH, *J.B.* ; or, HIWIS.
WISTOW, ? feast (*wist*, *s.*) place ; or
= *waelstow*, place of slaughter, *s.*
WITANSTONE, wiseman's (*witan*, *s.*)
stone, *t.*
WTTEMOT, *d.d.*, ? = *witena gemot*, meet-
ing [place] of the wise men,
WITHEL, *n.f.*, = *uthel*, lofty, *P.* ; from
WITHIEL, ? = *gwydhel*, that is of

WOODALL, ? wood moor (*hal*).
WOODAVIS, ? Avis's (*c.n.*) wood; or,
the wood outside (*aves*).
WOOD CLAM HAM, ? wood foot-bridge
(*clam*) low-pasture (*holm*).
WOODHAYS, ? woodeuclosures (*hays*), *t.*
WOODSAWS, woods enclosures (*haws*,
t.), *M'L.*; or, *i.q.*
WOODSAWSEN, *i.q.* COSSAWSIN.
WOOLABURY, lower (*wolla*), or Wolf's
earthwork (*bury*), *t.*
WOOLAND, ? wood-land or field, *t.*

the woods, a savage, an Irishman.
WITHEN = *gwedhen*, a tree.
WITHER HILL, workman's (*gueiduur*) hill, *P.*; ? higher (*wartha*) h. field.
WITH-IEL, -YEL, from an earl of Cornwall, *Wh.*; an Irisch saint, *Le.* (see WITHEL); *p.s.* St. Clement.
W. GOOSE, WITHIEL wood (*cus*).
WITHNOE, from St. Withinocus, *i.q.*
WINNOW.
WITHY AYOT, withy or osier plot (*ayot*, a low bushy island, *t.*), *P.*
WITHY-BIND,-VAN,-VIN,-WIN,-WINGS ? [field] where *withies* are cut to bind furze-fagots together, *B.M.*; ? wild convolvulus (*weothebend*, *s.*) f.
WITHYMOOR, withy or sallow-moor, *t.*
WITTON, ? wheat enclosure (*tun*, *s.*); or, *i.q.* TREWIN.
WIVELL, *n.f.*, *i.q.* WYVELL.
WLUUARD, *t.d.d.*, = *Ulfward*, wolf guard, *t.*
WODENOTE, *n.f.*, ? = Woden's wood.
WOLFVEAN, ? *i.q.* GOLVEAN.
WOLLACOMBE, *n.f.*, *i.q.* WOOLCOMBE.
WOLRIDGE, *n.f.*, *i.q.* ULFRIC.
WOLSDON, ? Bp. WOLSI'S (= *Wolfsige*, wolf-victory) hill (*dun*).
WOLSON, *n.f.*, ? = *Wulfstan*, wolf-stone, *t.*
WOLVEDON, alias GOLDEN, wolf-hill, *Wh.*; ? sparrow (*golvan*) hill, *P.*
WOLVE-RSTON, -STON, *n.f.*, ? Wulfhere's (*t.*) town (*tun*), *t.*
WONARD, *n.f.*, ? = *gwon ard*, high down; or, *i.q.* WINARD.
WOOD-A, -AH, ? the wood, *t.*

WOOLATON, ? lower enclosure (*tun*, *s.*)
WOOLCOMBE, *n.f.*, ? lower (*wolla*), or *elm*, or owl (*ula*) vale.
WOOLFREY, *n.f.*, ? = *Ulfred*, wolf peace or council, *t.*
WOOLLEY, ? wood pasture (*lea*, *t.*)
WOON = *gwon*, a down.
W. BELLAS, *i.q.* NOON BELLAS.
W. BOCCA, he-goat down, *Pr.*; ? scarecrow or hobgoblin down.
W. CAR-ETH, -REETH, ? red rock (*carn rydh*) down.
W. DREA, homer or homeward (*adre*) d.
WOOT-ON, -TON, ? Woden's town, *t.*, *Beal*; or = wood town, *t.*
WORGON, *n.f.*, *i.q.* WURCON, *s.B.m.*
WORLEGAN, *n.f.*, from WARLEGGON.
WORLEY, ? = *warth le*, high place, *P.*
WORTH, ? = *warth*, high; or, *s.* worth, a farm, &c.; or, *i.q.* WROATH.
WORTHY, *i.q.* PARK WARTHA.
WORTHYVALE, ? higher (*wartha*) vale; or, *i.q.* GUERDAVALAN, *d.d.*
WORVAS, *i.q.* VORVAS, *Pr.*; W. CREASE & COLLIS, middle (*cres*) & bottom (*goles*) VORVAS.
WRATH'S HOLE, giant's hole, *B.*
WREN, *n.f.*, ? *i.q.* UREN.
W. FIELD, *i.q.* REEN field.
W. HILL, ? boundary (*urrian*) hill, *P.*
WRIGGLES, *i.q.* PARK FRIGGLES.
WRINGCHEESE, *i.q.* CHEESEWRING.
WRINGFORD, *i.q.* RINGFORD.
WRINGS, *i.q.* RINGS.
WRINGWORTHY, ? castle (*ring*, a round) farm (*weorthig*, *s.*), *t.*
WRO-ATH, -THE, *n.f.*, = wrath, a giant;

or, gwr rudh, red-man ; *or, WORTH*.
WUL-FGER, -GARUS, *B.m.*, wolf spear
(*gar*, s.), *t.*
WULVEDON, *i.q.* WOLVEDON.
WULSTON, ? = *Wolf's town*.
WULFWERD, *w.B.m.*, wolf guard, *t.*
WUR-CANT, -GENT, -CON, *s.B.m.*, man
(*gwr*) of song (*ceneat*), *w.*
WURCI, *s.B.m.*, dog (*ci*) man.
WURGUSTELA *s.B. m.*, pledge (*gwistl*) *m.*
WURLOWEN, *w.B.m.*, ? joyous (*lawen*),
or fox (*lowern*) man.
WYDESLADE, Wyde's (*n.f.*) bottom, *t.*
WYGER, ? = *gwicgur*, a merchant.
WYMOND, *n.f.*, sacred (*wig*) protec-
tion (*mund*, *s.*); WYMONDESHAM,
Wymond's home, *t.*
WYNHALL, *n.f.*, *i.q.* HALWIN.
WYNNE, *n.f.*, *i.q.* WINN.
THE WYTH, *i.q.* WEETH, waste, *E.G.H.*
WYTHON, the tree (*gwedhen*), *Pr.*
WYVELCOMBE, WYVEL'S vale, *t.*
WY-VELL, -WELL, -PPYL, *n.f.*, holy
(*wig*, *s.*) well or manor (*ville*, *f.*), *H.*;
? = *s. wifel, wibel*, a beetle, a dart.
WYVELSHIRE, WYVELL'S hundred or
shire ; *o.* WELLFSHIRE, the shire
of the Welshmen or strangers
(*wealas*, *s.*), *D.*

YAGO, ? = *hay gof*, smith's field ;
or, i.q. IAGO.
YARDELEY, *n.f.*, enclosed land, *t, F.E.*
YARN, *i.q.* CARN, *F.E.*
YATE, YEAT, = *yet*, gate.
YEARLE'S, ? ENABLE'S [place].
YEILLAND, ? *i.q.* ILLAND.
YENDALL, *n.f.*, ? *i.q.* HENDOLE.
YE-O, -A, *n.f.*, ? = *yw*, yews, *w.* ; *or,*
ea, water, *s.* (the Yeo, *Devon*).
YEOMAN, *n.f.*, a freeholder, *t.*, *Lo.*

Y. and HOMER Burrs, further and
nearer archery field, *or fold* (*boudzhi*)
Y. PARK, further close, *t.*
Y. TOWN, further homestead or farm-
place [field], *t.*
YOUL-DON,-DOWN,-TON,-STON, devil's
(*dioul*) down, or hill (*dun*), or town.

ZAGGY PARK, Zechariah's close.
ZANZIDGIE, consecrated (*sans*) ivy
(*idhio*), *Pr.* ; ? = St. ISSEY.
ZAWN, a cove, opening in a cliff, *T.C.*;
creek, *B.*; hole, *Pr.* ; cave, *J.B.*
ZAWN A BAL, mine (*bal*) ZAWN.
Z. BRINNEY, crows' (*bryny*) ZAWN.
Z. BUZZENGLEAN, ? the giants's house
(*bos an gheon*) ZAWN.
Z. GEYER, ? goats' (*geur, w.*) ZAWN.
Z. GROYNE, the seal cave, *Bl.*
Z. INNIS, island (*enys*) ZAWN.
Z. K.ELLYS, fallen (*cellys*, lost) cavern,
B.; ? lower (*gollas*) ZAWN.
Z. LOWARREN, fox (*lowern*) ZAWN.
Z. PRIEST, *priest's* ZAWN.
Z. PULBREAN, ? = POLBREAN ZAWN.
Z. PYG, cave like a bird's beak (*pyg,*
B.) ; *Bl.* ? beak ZAWN.
Z. REETH, red (*rydh*) cavern, *Bl.*,
or cove.
Z. STAMPS AN JOWL, the devil's (*an*
diowl) stamps ZAWN.
ZE-ALLA, -LAH, dry (*seek*) enclosure
(*lan*), *Pr.*
ZEKIELS, Ezekiel's [field].
ZENDUNE, ? = ZENNOR down.
ZENNOR, the saint's (*sans*) earth (or
= *doar*), or holy land, *Pr.* ; holy
pool or lake (?), or sea lake or creek,
H.; from p.s. St. Sinar-us, -a, *O.*
ZIGGAL, ? rye (*sygal*) [field].
ZUGHER, *river*, ? = *sigyr*, sluggish,

YEO-, YON-NA PARK, *i.q.* YONDER P.
YETT, YETTO, *i.q.* YATE.
YEWHERNS, ? UREN'S [place].
YEWMILL, ? high (*uch*) mill.
YNYS, *i.q.* ENYS.
YO-, YEO-LLAND, YEO'S farm, t.
YONDER COOMBE, further vale, t.

trickling (*w. segur, R. W.*).
ZULA, black (*zu = du*) enclosure (*Ian*),
or mowyard, enclosure for straw,
reed, or stubble (*zoul*), *Pr.*
ZWALLOCK, *i.q.* SWALLOCK.
ZYNS, saints' (*syns*) [abode], or holy
(*sans*) [place], *Pr.*

Directions to the Binder — Here follow the list of UNEXPLAINED NAMES, &c., given with PARTS I-IV; the same to be paged by hand 193-200.

[193]

VNiVERSiTAS STVDII NAMES UNEXPLAINED (No. I—IV),*

About which information is solicited.

Aaron and Bushy P. 202, Abbey Ham 187, Above Bars 193, -Ditch 135, Acre- bend ib., -Splat 86, Adder P. 95, Adjustment 75, Agement 150, Agistment 179, Aglow 95, Airy 35, Aldown 193, Ale P. 110, Amos-M. 75, -moon F. 4, Amys F. 140, Andrew Well 123, Angling Cr. 40, Angle F. 18. The Angles 27, Annas C. 85, Anker- berry 93, Anticose 18, Aply 145, Apple P. 144, The Apson P. 112, Arell M. 72, Arch F. 187, Archindale 166, Argaret 5, Arm 86, Armshouse P. 193, Arrow 29, Arrow Stone 142, Ash-ey 175, -lers M. 50, -Ham 180, -ley H. 153, -P. 139, -walk 203, Asses M. 47, Ass Mr. 35, At Ford 135. Atney M. 160, Aunt Peggs F. 135, Baal Reid 27, Baccas Mr. 83, Backdoor Plot 177, Backes P. 135, Back-house P. 112, -ing F. ib., -leat Plot 177, -side P. 141, -shippen 143, The Baddocks 118, Bad-Bargain 177, -Park ib., -gers P. 144, -War 192, Bag Bury 193, -Lake 184. Baland 103, Bald P. 123, Ball 180, Bales P. 148, Baltic 110, Banspark 123, Bantspark 145. Bapark 160, Barbadoes 203, Barbellrys C. 72, Bar-C. ib., -Cr. 51, Bare-Acre H. 180, -F. 167, -Hills 119, -M. 112, -P. 193, Baree 142. Bar F. 192, Barkes 37. Bark P. 159, Bar M. ib., Barls 27, Barnaby F. 1. Barnow 34, Baror C. 35, Barr Cr. 29, Barrow P. 119, Bars 145, Barten 35, Bartin Cr. 29, Barty 103, Base M. 72, -Parks 184, Bases Mr. 86. Basleys 123. Bate P. 125, Batter P. 141, Battle P. 160, Batton 27, Baughan 51, Bayans P. 150, Bayler 1, Bay Park Tongue 177, Bays 142, Beacon P. 114, Beake M. 203, Beakes P. 159, Beaks 115, Bealing F. 118, Beardy 100,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

The Bears 37, Bears Plot 179, Beaws 12, Beb Shales G. 160, Beckel 175, Beckleys M. ib., Becken P. 135, Beckins Brake 100, Becks P. 144, Becoming C. 78, Bed and Digey 1, Bederla Gardens 32, Bedlam Green 12, Bedmans P. 93, Bedwindle 111, Bedway 156, Bee-G. 21, -Lams 218, Bees lees hill 157, Beeney Bridge 139, Beer C. 35, Beet M. 47, Beglista Mr. 4, Begores 121, Behennat Downs 75, Belhere 29, Belky M. 193, Bellafounder 83, Bellat 111. Bellaw F. 27, Belleisle 22, Bellincus 72, Bellmans P. 94, Bellywinny 72. Beloaf 113, Belossack O.35. Belowly 29, Belowrie 72, Benaney 114, Benney *ib.*, Benaps 180, Benches 123, Bendland P. 177, Bendown 151, Benethick 112, Benewick 93, Benhadren 78, Benies 153, Bennance 86, Benney's Ground 37, Bennies 141, Bennothers 192, Great Bennys 150, Bennys M. 135, Bennywell 159, Bentums 119, Benxykell 111, Berage 177, Berrons 47, Berrys 114, Berthenuse P. 138, Bescone 102, Crooked Besinna 144, Besonthern 153, Besonthers 121, Bess P. 47, Bestangy F. 32, Besta P. 144, Best Grass 183, Bestleys 203, Bet Andrews 95, Bethethlan F. 53, Betony 18, Betreader 37, Betseys F. 10, Betty- Crooks F. 153, -Harters F. 153, -s M. 94, Beudon 175, Bewden 100, Bewder 198, Bias F. 175. Bick Benna 147, Bicking 83, Bigna P. 175, Big P. 148, Bilcocks C. 85, Bilder F. 121, Bilkum 27, Bill Bridge 192, Bill Crook 125, Bing 102, The Bing 105, Binga 134, Bingers 136, Bingleys 140, Binhay 157, Binna 133, Binney 156, Binnies 141, Binny 193, Birch 179, Birchen P. 187, Birch P. 192, Birda D. 119, Birds House 159, Birds Eye 135, Birsa F. 102, Bisemy 177, Bisland 123, Biteys F. 50, Bitha 9, Black-adany 105, -adiness M. 102, -awells 141, -havens 200, -Sticks 148, -Tie 143, -Tor 118, -Wells 135, Bladder P. 187, Blakelet 110, Blankadale 132, Blew-F. 32, -leas 47, Blidhay 184, Blind-Lamb P. 105, -lane F. 150, -well 153, Blood P. 50, Blowing 133, Blown a Hedge *ib.*, Blow the Cold Wind 1, Blue Hatch M. 107, Bluess 112, Boar Arish 133, Boards End 140, Bobbs Plot 118, Bocken F. 100, Bodders M. 27, Bodgara Great F. 148, Body Ground 37, Bohay P. 150, Bold P. 135, Bolorrow 115, Bolsten Piece 184, Bolster-F. 136, -land 135, -P. 156, -Piece 148, Bone-Dust 110, -Fire F. 27, Bongey 37, Bonner P. 184, Bonnet F. 40, Bonneyfords Under Town 160, Bonny 4, -Foot 180, -ventor 32, Booda 184, Boodle.H. 186, Boopath O. 160, The Boot 37, Boot-a 103, -C. 51, -field 18, -P. 110, Bor 3, -bas 134, Boring- stock F. 27, Bor M. 150, Bospiller 112, Botany Bay 203, Bounce P. 51, Boundy Down P. 18, Boundy P. 118, Bourage 150, Bousland 196, Bowbrill 46. Bowda 160, 186, Bowla P. 116, Bowlers M. 86, Bowle Cove 13, Bowl P. 114, Bowles H. 112, Bowling P. 41, Boxheater P. 153, Box-H. 157, -well 153, Boys Loye 78, Brackberry 141, Bracket 47, Brack F. 27, Bradland 183, Braes 22, Brains Egg 147, Bramble Eastry 57, Bramlands 111, Branch Coombe 153, Brandies 159, Brandre 102, Brandy-Cr. 44, - P. 94, Brave Way 40, Bray H. 112, Breach Cr. 50, Breack F. 125, The Breage 89, The Break 40, Breakhart H. 148, Bream F. 41, Breckon P. 123, Brecon 18, Brecondrea

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

*Abbreviations here used; C., Close; Cr., Croft; D., Down; F., Field; G., Garden; H., Hill; M., Meadow; Mr., Moor; O., Orchard; P., Park. *For the key to figures see Preface, p. xi.*

[194]

ib., Bresecondary *ib.*, Breeches Cr. 21, Breman C. 40, Bremin Mr. *ib.*, Brenkers P. 153, Brenna P. 192, Brenny 96, Brent 123, -ors M. 153, Brenzue Mr. 112, Brewars C. 75, Brewell Cr. 4, Brewers 139, -Down P. 95, Brezzewell 40, Brick Mr. 192, Bricknick 114, Bridal H. 123, Bridals *ib.*, Bridge Ham 159, Bridilow 142, Bridle P. 156, Bridwell Cr. 159, Brier C. 18, Brimble Ball 123, Brimhill 13, Brimhilies 114, Brindle M. 18, Brink 47, Brisk G. 75, Briton C. 51, Broad- Avanna 147, -Harper 136, -licks 153, -y P. 100, -er P. 149, Brockland 203, Brood M. 72, Broom-Ball 150, -C. 75, -sberry 180, -slide 159, Browler Bread 114, Brown-Bread 180, -Ditch 134, -sdon 193, -Stew 114, Bruin C. *ib.*, Brumball 123, Brummell 165, Brush P. 192, Brutage 136, Bubbys 145, Buchy Tree F. 147, Buckabin 116, Buck- ing-ham 51, -House 18, -P. 203, Buck-land 184, -well 148, Buddle P. *ib.*, Budge F. 139, Budget F. 48, Budley M. 180, Budlow 153, Bud P. 147, Buffers F. 140, Bufflers Mr. 83, Buildings P. 94, Bulenna 47, Bulkers 157, Bullen Mr. 10, Bullin P. 147, Bull Bose 36, Bumpers H. 144, Bunberry 136, Bunchardon 159, Bunchy O. 179, Bunicks 218, Bunkess *ib.*, Bunking's Bottom 196, Bunky F. 10, Bunnings P. 144, Bunstows M. 110, Buragh 5, Burralda 183, Buree and -Hole 142, Burger 83, Burget P. 114, Burgies Cr. 20, Burial P. 125, Burlarroe 115, Burlese M. 196, Burleys Mr. 192, Burnet 4, Burning C. 7, Burning Mountains 10, Burn Land 187, Burnt Carn 1, Burrow-Ditch 198, -P. 114, Burstick 139, Burtonew or Burton Newhay 132, Burts 153, Burying F. 193, Bus C. 175, Bushment F. 193, Bushments 119, Home Bus Mr. 192, Bussavah 9, Bussella 5, Bustick 139, Butchers P. 119, Butter-Bread 193, -Bun 147, -Hole F. 91, -P. 135, Butt-Hay35, -Mr. 110, -Plot 177, Button P. 153, Butts-ford P. 175, -P. *ib.*, Buy-Bread 5, 177, -P. 187, Buzzes M. 27, Bydower 105, Bye or Bagger Lane 148, Bye-Lane End *ib.*, -P. 122, Byes 118, Bynear, 95, Byways, 159, Cabel Cut M., 50, Cab Hay, 88, Caddence C., 132, Caddys C. 91, Caerloggas 100, Caflin F. 46, Cainbeare 45, Caines *ib.*, The Caines 9., Cain Hale 23, Cairne Hay 114, Cake- Bennys 153, -F. 119, -M. 118, Calage Cr. 8, Calages F. 86, Great Calebna 21, Calebns 156, Calfs Plot 175, Calibs F. 147, Caliggas 51, Callaly F. 27, Callards F. 91, Callo-ways F. 45, Call Plight 36, Calver P. 90, Calves-Plat H. 179, -Plot *ib.*, -West Land 133, Cambey P. 159, Came Last 27, Camoose 111, Camp D. 100, Camra Mr. 102, Camys M. 18, Canada C. 110, Candanon 115, Cand Hill 148, Candle P. 118, Canes 86, Canga Pool 203, Canna-F. 118, -P. 110, Cannons F. 139, Cann P. 175, Canny P.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

147, Cannys M. 45, Canute P. 160, Canvass H. 150, Capps F. 86, Cappy H. 100, Carbanon C. 35, Carbeat 145, Carbose F. 21, Carcade 143, Care Down Mr. 175, Carews 140, Car Glean 31, Carleggas F. 100, The Carlumb F. 112, Garmouth 133, Carn-Betty Cr. 27, -Bolemlna F. 12, -evithing (*Lizard*), -Godna 39, -Lyer 29, Carnoe 39, Carr 136, Carrabones 37, Carrafarrow 140, Carratarra 105, Carrot P. 125, Carsillas 72, Carthelegges 31, Casky Lallah 29, Caslake 154, Castins P. 175, Castle-Cambria 7, -Gwinix 78, Castol 69, Catch-F. 27, -Pit 10, Catern Dyers F. 91, Caters Mr. 112, Cates F. 27, Catneas 116, Catspen 150, Cattle P. 90, Catty Clew *ib.*, Cattys Cr. 27, Catty Walters F. 50, Cause End 183, Cautrel M. 107, Cavelines P. 91, Cavilling P. 95, Cawker 177, Homer and Outer Cegars 135, Ceirter Mr. 5, Cercasen 91, Cervadels *ib.*, Chack P. 95, Chafers Ground 37, Chainey D. 135, Chain F. 18, Chalcot Land 95, Chald M. 115, Chaldrone 40, Challicot 114, Chalwells 136, Chanwell 148, Chars F. 91, Chawell 160, Cheat 35, Chedden 37, Cheleys 105, Cheva 67, Chevy-Hill 131, -Mr. and F. 14, Chicken P. 139, Chicks Piece 1, Chillen 184, Chinese Plot 86, Chinoam 100, Chircle 193, Chivey-Chance 116, -H. 131, Choke the Gulls 18, Cholwell 163, Christening C. 85, Christians F. 12, Christmas F. 86, Churchen Derrys 179, Churchy P. 175, Cilla P. 143, Cisleys P. *ib.*, Clap in Darvis 58, Clapper 111, Clappor Mr. 118, Clarys Hay 175, Claw 3, Cleanse 203, Cleaver Cr. 37, Clickers C. 78, Clincombe F. 159, Clises C. 53, Clitter F. 196, Clitters 78, 160, Cloak P. 150, Clobbleats 140, Clodgy Cr. 42, Cloggy M. 1, Cloke M. 192, Clomeland 186, Cloon H. 142, Clop Park 184, Clothes M. 150, Clouders C. 78, Clouter 91, Clovels 123, Clove Plot 187, Clover-P. 150, -Roons 21, -Stitch *ib.*, Clowgea 5, Clubbers P. 195, Clucka 90, Clue 95, Clump P. 183, Coal-Bank 85, -Pit M. 72, -Pound 1, Coarse-Flinger 179, -Coarse Mr. 147, -Slade 193, Cobbernoon 20, Cobelston 142, Cock-crowing 139, -hedge F. 27, -Lake 198, Cod 71, Codd 88, -P. 133, Coiches Ham 177, Cold-Beacon 119, -Frame H. 139, -gear 159, -en M. 164, -gowrey F. 27, -nocket 144, -P. 110, -Rodds Cr. 27, -Stick 192, -stile 148, -vallen 103, -win F. 27, Cole-hay 179, -ridge 160, Col-hay and -hay Ham 187, -lar P. 156, -ley Vague 160, -licks H. 72, -libeckon 119, -leys 132, -lyveas 72, -vada 136, -van 132, Com-ma 102, -mora H. 37, Con-agar 175, -eygar 90, -ey P. 22, -gow P. 90, -science C. 116, Coolbrake 193, Coombtown 157, Coomneck 181, Coomsacre *ib.*, Corner- Cap 138, -cupboard F. 112, Corran 80, Cory yon 164, Gost-alost 94, -esloss 180, -lost Mr. 86, -meloss 42, -ly P. 196, -of Loss 100, -or Loss 112, -win 86, Cot-hon 37, -Mr. 101, -na 75, -ny Goon 4, -ter F. 45, -tys Ground 75, Couls P. 110, Counterfall (*Lizard*), Count M. 87, Country F. 1, Course Plot 87, Court M. 78, Couters C. 57,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Cove 156, -P. 133, -y 125, Coving Cr. 37, Cow Breaking 1, -P. 139, -Slip C. 18, -Sutton 167, Cox Corur 91, -Cr. 75, -P. 125, Cozons Cr. 24, Crabland 159, Crackage 58, Cradle F. 153, -H. 150, Craggy C. 90, Craig Nellis 58, Cralack Cr. 4, Cram F. 58, Crammock 148, Cramp P. 133, Cranny M. 111, Cranya 4, Crap 184, -pey 203, Crawallis 112, -gays F. 27, -lings M. 196, Cawl P. 123, Creag Denna 31, The Creague 37, Cream C. 75, -M. 111, -Shird 51, Credulas 84, Creeper Hole 160, Creigullow Cr. 29, The Crelar 37, Crenk 18, Crennicks 83, -nies 118, -cent F. 159, -sent 34, -ta 159, -ton P. 103, -well 192, Crevoada D. 192, Cribbage M. 110, Crick Dommick 35, Criffer 4, Crig 90, -Murrick, *ib.*, Crim -P. 177, -Land 117, Crimson 150, Cringla 10, Crinkle F. 37, Crinnick 147, Crinnicks Plot 110, Cripple M. 147, Crook German 121, Crocker Cr. 40, Croft-an Crone 24, -Bowyer 47, -Clies 35, -Cold 31, -Couth 37, -Cubert 46, -en Gale 132, -Gwidd 12, -Hooper 15, -Hryer 35, -Nean 37, -Sheta 37, -Singer 20, -Tithing 37, Crofty -F. 18, -Piece 27, Crooked -H. 72, -P. 160, Crooker 181, Crookland 151, The Crooks 119, Crooksans 119, Crop -F. 37, -H. 71, -in soon 12, -Murse 37, Crops -F 86, -H. 157, Crosland 180, Cross Daws 101, -Movish 83, -Pen 136, -Putty 86, -widden *Lizard*, Crossers 125, Crowgey Widden 34, Crowells H. 145, Crow-dillion 51, Crowser P. 113, Cruck Corner 78, Crugetty P 105, Crulloe 10, Crumble P. 123, Crump -F. 187, -H *ib.*, Crumple P. 95, Crumps 1, Crunnick 159, Cruno 4, Crush H. 144, Crustoe 3, Cruthers F. 1, Crutta Piece 159, Cuddy Ditch 184, Cue P. 177, Cullas Hays 143, Culms C. 100, Culver-Cove 203, -well 156, Cunner P. 193, Cup P. 157, Curchey Ground 116, Carlew F. 58, Carrahs Cr. 18, Currey 185, Currier C 110, Curry M. 148, Curter 9, Curved and Curvey F. 18, Cuse it 109, Cuseys 24, Cut C. 95, Cut in Crank 34, Cutlers Mr. 94, Cutlets 37, Cutmaddock 109, Cutters M. 145, Cutters Plot 18, Cuttes P. 193, Cutting C. 51, Cuttings Ham, 180, Cygney 157, The Daggs 175, Dagzes *Lizard*, Little Daily Pin 133, Dairy P. 147, Daisy P. 94, Dallcote M. 36, Dalleys M. 78, Dalls F. 105, Dalven Cr. 10, Damp C. 72, Damsel P. 133, Damson Mr. 148, Dam Year 35, Dancers M. 37, Dancys M. 147, Dansy P. 115, Dannons D. 135, Darbarn 86, Darger 175, Darkeys F. 27, Dark-Hams 175, -Pons 69, Darley Fell Bridge 160, Darrop D. 165, Dar-ouse-rose 29, Dart Mr. 177, Darvooth 37, The Dasies *ib.*, Davere 29, Davendig 84, Daw's P. 198, Day P. 141, Deacon F. 110, -Deadlane F. 53, Deadlake 110, Deadlick 192, The Deadmans Cr. 37, Deaf Hole 113, Deal -C. 110, -Tree F. 51, -Plot 177, The Deamon 18, Dean -Cr. 27, -P. 94, -combe 199, Dear P. 175, Death P. 118, Deble P. 193, Debner Cr. 24, Dee F. 118, Deepest M. 177, Deep-Hay 142, -lige 182, -P. 133, Deer P. 116, Delabol M. 160, Delaware F. 196, Delch D. 177, Delight 85, Delland 184, Delleberry 87, Demiraise F. 93, The Den 4, Denabol 203, Denby 110, Denebole 133, Denhill 148, Denmoor 4, Denneis F. 141, Dennick 27, Dennickes Well 148, Dennick F. 50, -Poverty 27, -s Ball 148, Great Dennis By 180, Dennisses 101, Dennislade 167, Dennybole 110, Dennys F. 91, Deptford 153, Derby Head 150, Derdew 37, The Dergy F. 112, Derris P. 150, Derry 157, -Long F. 94, The Desert 37, Desper Common 143, Deuta 3, Deveral pr. Durrall 7, The Diabole 72, Diamond C. 51, Dibble P. 151, Dickys P. 133, Dice M. 156,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Dickers H. 143, Dickey 110, Didwells 186, Diggory M. 69, Diggy 40, The Diggy F. 18, Digna Burrow 180, Digses M. 184, Dills Ground 148, Dimson 193, Dinabole 203, Dingey 85, Dinmeur 181, The Dinna 3, Dinnabell 158, Dinna H. 153, Dinnas 3, Dinnaver 164, Dinner P. 160, Dinners P. 144, Dinnerstone 182, Dinny-bold 115, -bowl, 192, -piece 125, Dinnick 37, Dirty Ditch 37, Ditch Acre 183, Ditchen 180, Ditch Lane 139, Dizel D. 165, Dobbins 91, Dock Mead 1, Docky F. 147, The Doctor 100, Dodur 50, Doega 102, Doe P. 50, Dog-Acre 180, -gins P. 136, -hole 200, -Leach 103, -pit M. 175, Doleberry 175, Doll Sandys Plot 110, Dolsdown 180, Domain Cr. 51, Donkey Mr. 107, Donkeys F. 18, Dons F. 29, Door F. 157, Dor-amuse 139, -Boobah 29, -Cairn 29, -gal 86, -man Pla 29, -rels 37, -Wol 29, Double Dors *Lizard*, -Edge F. 27, -P. 148, Doubles P. 193, Douglas P. 140, Doulin 50, Dowerricks 50, Dowry 159, Dozer 45, Drake P. 147, Draught 179, Draw H. 148, Drawna 37, Dray-field 18, Drays M. 87, Drean Rose 7, Drey 72, Drillers M. 153, Dringe 143, Drinnick 100, Drinnock P. 192, Drivers F. 18, Drot M. 186, Drought 147, Drown Sheep 78, Drowsy P. 36, Druse F. 193, Dry-P. 110, -Door 136, -Nichel *ib.*, -shot 86, Dryer M. 100, Dry House M. 93, Duceland 159, Ducking Pool 103, Duff Mr. 47, Dugles Marsh 159, Dukeys C. 50, Dumaver 143, Dumbells M. 147, Dumble P. 144, Dungar 53, Dung C. 193, Dunhills F. 1, Dunny C. 35, Duodecimo 110, Dutch Acre 183, Dux Pool 37, Mount Dwen and Dwen P. 105, Eadies M. 40, Earling 87, East-away 180, -er and -era Lay 175, -Gown 160, -P. 148, -side 141, -Toe 160, Eaver Grass 150, Edley Cr. 182, Ednovean *Lizard*, Eggott, *Lizard*, Edy Rise 175, Eight Shillings Piece 150, Elbow F. 50, Elder Bush 37, Elders H. 121, Elephants P. 110, Elinense 94, Ellamy 165, Ell-F. 18, -Mr. Elloith 101, Elly Cally 36, Elm and Ease 94, Elm P. 156, Elvill 150, Emative 186, Emlets 153, Emmetts M. 72, Empys 218, Enbalm F. 37, Endale 136, Engine-F. 100, -Ball 27, Ennetts F. 27, Envy 103, Eppel Mill M. 150, Ettry P. 184, Evas M. 53, Ewe-land 153, Ewe P. M., 125, Ewes Hold 91, Fair P. 145, Falling C. 18, Fallow P. 50,

[196]

Fancy F. 110, Far Away 135, Far P. 118, Farmers'-Colly 159, -Ham *ib.*, -Slade *ib.*, Farrows 143, Farney Cr 40, Farthing-land 142, -P. 115, Fary F. 184, Fast Wood 103, Fatey Cr. 27, Fatigue 72, Fatland 192, Fat P. 83, Fatting F. 1, Fawsen 175, Fearney F. 100, Felbridge 136, Fendewra M 29, Fennetts M 143, Fenty Well 112, Fenter-nean 136, -nickle 136, Fenton-H. 136, -lennow 91, Ferry D. 21, Fices F. 136, Fiddle M. 178, Fidlers P. 147, Fiery Mountain 37, Fifteen Balls 110, Figgy F. 40, Figgy Pot 125, Figgy Pudding 86, Fillace Cr. 175, Filly 118, Filleys M. 151, Filmal Cr. 20, Findle P. 123, Fine-and-Brave 41, Top 192, Fire-Beacon 136, -place 27, -stone P. 150, Fir G. 21, First- P. 150, -Tree M. 78, Fishers-C. 75, -P. 110, The Fishes F. 1, Fitch Barrow 142, Fitch Cr. 160, Fitchers C. 18, Flach Hay 179, The Fleas

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

18, Flail F. 110, Flankey F. 27, Flat- Ball 175, -P. 93, -Rocks 100, Flea Cr. 18, Fley P. 160, Flint Plot 18, Flisland 184, Flitchers M. 50, Float 180, Float M. 175, Floats M. 119, Flobadock 192, Flocksford 118, Floish 136, Floodgate M. 153, Flood-P. 94, -Hatch 107, Floor H. 187, The Floors 192, Flower Plot 148, Flukes 184, Flushet F. 7, Flutchet F. 40, Fly P. 118, Folands 198, Folgas 5, Follantine 18, Fooley F. 94, Foor M. 21, Foot-P. 103, -steps 119, -way C. *ib.*, Fop Lane F. 27, Fore-Binnicks 135, -Bore 5, -Bow 111, -Door F. 139, -Hand 148, -Harvest 47, -land 160, Fore-P. 93, -stitch 186, -Torr 160, Forget-me-not 18, Forty Jinneys 175, Fost F. 177, Fostis 159, Four-Journey Ham 184, -land 193, -P. *ib.* -Turning 100, Fowl P. 72, Fox P. 125, France 109, Fradgeth 5, Franenworth 37, Franket 27, Franks H. 112, Franky F. 105, Frant M. 175, Freath P. 175, Free C. 72, Freemans P. 150, French-land 196, -mans H. 153, -marsh 157, Fresh P. 135, Friars Lane 33, Friday P. 154, Friezeland O. 196, Fritheys P. 121, Frog-a M. 133, Frog-ham 115, -hole 111, -P. 133, -pit 141, Frolic Green 148, Front P. 114, Frozen M. 86, Fracture 5, Fruit M. 86, Frys M. 21, The Fuggan 18, Fugloss 144, Full Foss 3, Funedena 181, Fungy P. 86, Funnel Cr. 27, Funny F. 157, Fur Acre H. 115, Furr House Furny F. 40, Furry C. 85, Furze-Balls 153, -Bank 118, -go 193, -P. 135, Furzy- wengen 10, The Gabe 8, Gable C. 35, Gaborlan F. 202, Gaff 111, Galenna 47, Galibba 47, Galley Mead 1, Galleys C. 87, Gallys Vicary D. 102, Galloping Lane 100, Galmener 35, Gambes 111, Gamblage 37, Gambom 46, Gambrel 111, Game at Cards 37, Ganders- Lane 27, -Neck 135, 179, -Nose 12, Gangway D. P. 95, Ganow 45, Garbets Plot 177, Garden-Cup *ib.*, -and Bags 135, -P. 135, Gare Well 116, Garland 137, Garland P.138, Garmard 136, Garnwalls 167, Garre 1, Gavern 86, Gaws M. 186, Gaw Widden 58, Gazel 106, Geans M. 58, Gears Ham 179, Gelding P. 114, Gelews 3, Gellytrap 102, Gellys 143, Genny P. 145, Genowas 100, Genwea Cr. 53, German Zag 148, Germs C. 57, Gerneators 21, Gevaladra 29, Gays H. 85, The Gib 85, Gibber Coombe 136, Gibbet 125, Gibbey M. 93, Gibbs M. 78, Gidds H. 94, Gideons F. 27, Gig M. 115, Giggins M. 72, Gilbery 140, Giles F. 144, Gill P. 105, Gilleriah Cr. 18, Gillsmolkin P. 93, Gimmas M. 86, Ginneys C. 71, Gish an Tolre 27, Givial Moyle 40, The Gizzard F. 1, Glan P. 114, The Glar 37, Gleece Morvast 58, The Globe, 110, Glove M. 114, Glory Hole H. 1, Glory M. 70, Gobben Higgo 29, Gobcorin 40, Gobbs 95, Goblet 36, The Goblets 4, Gobma 85, Gobnack 31, Gobnan 3, Godbeer 103, Godgen 37, Goil 150, -M. 72, Goily M. 149, Golden-Acre 37, -Cap M. 50, -Gorse 86, -Pons 35, Goldind 40, Gold-P. 134, -ease 41, -mear 41, Goldrea 21, Gold Twella 45, Golmae 27, Gommas Ground 58, Gony Gears 75, Good-Acre 72, -Fortune 100, -for nothing 27, -speed 50, Goonhellis 19, Goose Pit 143, Goosy P. 136, Goss-H. 123, -P. 136, Gothan 147, Governors M. 94, Goyle F. 147, Gowley M. 86. Grace H. 87, Grades M. 139, Grahire 53, Grampers P. 160, Gramp F. 84, Grandowns 5, Grants Foot 144, Grass-M. 50, -P. 148, Grassy M. 110, The Gratis F. 112, Gratnass 192, Gratta P. 118, Grattins 115, Grattna 160, Grattons 118, Gravel P. 114, Graze Land 133, Great-Age 125, -an Juan 27, -a P. 114, -by North 159, -va F. 18, -way D. 193, Grebe 58, Greelane 184, Green-aberry 136, -Acre C. 86, -a P. 119, Drove 18, -End 159, -er P.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

119, -hay 148, -head 192, -lake 165, -land F. 91, The -Man 110, -lav F. 111, - P. 150, -Pit 122, -sbury 119, -Sward 139, -Veal 90, -walls Marsh 143, -wix 115, Greesy M. 100, Grenage 175, Grew Land 135, Gridge F. 5, Grim P. 95, The Grizons 10, Groft below Bankey F. 27, Gropan 68, Grottons 167, The Grouses 100, Grout P. 203, Grow 29, -H. 179, Grub P. 160, -Tree 94, Gruells H. 148, Grate Ground 179, Guano P. 110, Guarth 37, Gubbans 72, Gucker F. 71, Guddua 91, Gudeage 29, Guddicks 102, Guinea Plot 18, Gull Brooth 20, Gulleys P. 105, Gullis 86, Gully Island F. 100, Gully P. 187, Gulstatmen 40, Gum Hill 94, Gummoes C. 72, Gummows M. 112, Gunners Nose 198, Gunnett 75, Gunnetton 83, Gunvenna 18, Gutter-and Lole 133, -F. 203, Guts-F. 18, -Ground 114, -lade 203, Gwadar 27, Gwalias 86, Gweall-Daller 29, -Drinkas 35, Gwealeigh 35, Gweal-Han 31, -Heir 31, -Hevenen 35, -Scarrow 35, -Wollas 34. Habbinell 136, Habby Lands Collas 145, Hackadock 175, Hacks H. 175, Haggarts M. 107, Haggerowel Cr. 18, Haggetty Marsh 184, Hale an Gore 31, Halfpence M. 160, Half Figure 147, Haligy 37, Hallabalus 18, Hallane H. 100, Hall Gooth 35, Hallivean 100, Hallkisk 27, Hallovows 37, Halluben 35, Hall-Ven 31, -Walk 121, Halwerick M. 116, Halwhist 9, Hamber P. 111, Hambers G. 90, Ham-P. 148, -Knilly 148, -Hamer D.

[197]

175, Hames 142, Hampton F. 21, Hand F. 27, Handkerchief 110, Handle F. 48, Hands Cross G. 188, Hang-F. 148, -ate C. 182, Hangland 125, Hannalis 18, Hannaws F. 50, Hanow C. 84, Harbour P. 151, Hard P. 180, Hardy Cambine 85, Harget C. 175, Harnatts *Lizard*, Harpsichord M. 119, Harris 110, Harrish P. 196, Hars Strick 29, Hasling 177, Hatchet P. 193, Hatters H. 153, Hatters F. 110, Haulpiece Marsh 186, Haunts Piece 123, Havoc M. 116, Hayden 10, -Lake P. 156, -maker 203, -Mead 1, -nes M. 110, -P. 148, -sides 151, -wood F. 180, Hazadah 203, Hazelwell 144, Hazer P. 105, Headweir P. 140, Heady Water 136, Heands Ground 135, Heden P. 18, Heathan 136, Heath P. 135, Heaton M. 85, Heaver Hemery P. 170, Heavy Gate 83, Hedgacot 175, Hedge P. 179, Helchers Marsh 159, Heedless C. 63, Heel P. 165, Hellan Cr. 87, Hels- bury M. 183, Hem in Over P. 150, Hemland 179, Hemming F. 112, Hemnen P. 150, Hena Barr 159, Henas dulmas 4, Henna C. 78, Henny P. 118, Henowls M. 100, Hennes P. 193, Hensa Mannel 8, Hens Nest 115, Heny Beer 177, Herby 153, Herding C. 186, Her H. 114, Heriots 153, Herlam Cr. 29, Hermit P. 144, Herridge 111, Hether P. 136, Heuvers 78, Hewan Cr. 29, Hewart F. 4, Hewas Teen 5, Hew Chapman 136, Hewes- bows 4, Heyna P. 151, Hidden Land 183, Hideaway 194, High-P. 114, -Beams 132, Hillan M. 87, Hill-P. 98, -Ball 10, Bird 136, -bury 160, Hiller P. 119, Hillery P. 177, Hillestry 35, Hilleys 196, Hilly Cr. 18, Hither and Further C. 121, Hitleys Glove 140, Hoara P. 196, Hobhouse

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

112, Hobbyhouse 112, Hobbys Chair Tor P. 147, Hobbys P. 118, Hobley M. 159, The Hodna 30, Hodters F. 42, Hogady 186, Hoggets C. 114, Hoggs P 115, Hog Hole 187, Hogshead 193, Hole P. 159, Holes F. 175, Holleys F. 18, Hollie- coombe 160, Hollow-Park 119, -Bow 40, -Gripe 144, -Gutter 203, -Stitch 133, -Trough 144, - Well 125, Holm P. 134, Holwood Ball 157, Horeys F. 100, Horgans 188, Horn Blend 18, -field 10, -wys 8, -lane M. 148, -Mill C. 18, -Pits 110, -Stitch 115, Horner 120, Hornspark 147, Hornybrooks M. 147, Horse Ham 177, -ley 192, -Stitch 181, Horsney P. 110, Hospil Gue 10, Hunds H. 153, Hou's M. 177, Household P. 192, -me Loams 37, -Plat 37, The Hove Head 112, The Howes 3, Hoyles D. 208, Hoyses D. 37, Hoys Rellows 5, Hubbub 111, Hucknaby 156, Huddicks 143, Huddy F. 72, The Huez 10, Hugga 5, Huggingstone 192, Hulk 177, Hump C. 18, Humps P. 196, Hunds 114, Hung F. 78, Hunger Hills 83, Hungery Well 135, Hurdle Way 183, Hurling F. 5, Hurly M. 7, Husbandry 75, Husbands F. 159, Hushy Ham 180, Hustle F. 18, Huxen Ham 182, Huxner 198, Iairne 29, Ill P. 114, Improvement 27, Inchs P. 144, India 85, Indown 156, Inkstands Home 60, Inn All 42, Innmans M. 118, Innovere 47, Irish C. 78, Iron- Box 91, -Latch F. 44, Isaac P. 159, Iseland 147, Israels Piece 1, Ivory Marsh 193, Jack P. 100, Jackass F. 180, Jackets F. 113, Jackey Piece 101, Jack Snipe M. 37, Jacobs F. 110, Jaggey P. 85, Jamwell 156, Jane Goth 18, Jane Plot 21, Janey's Stitch 12, Jarvis C. 10, Jay P. 111, Jeakes C. 85, Jees F. 8, Jeffys C. 44, The Jelly 18, Jelly F. 44, Jennys F. 27, Jenny 180, Jerseys M. 78, Jestng P. 148, Jestment 181, Jet P. 177, Jewel 144, Jewhorn M. 87, Joblins M. 141, Jocky F. 27, Jog H. 183, John F. 27, Johngo Joiners F. 110, Jointer i65, Jointure 72, Jollys F. 27, Joles Hay 184, Jollards H. 139, Joner P. 198, Joollys F. 27, Journey Well Plat 179, Jouse C. 87, Jousters P. 122, Juanda 12, Jugger P. 147, Jughill M. 193, July Cr. 40, Junas F. 5, The Jungle 18, Junket C. 18, Junnetts M. 18, Justice 175, Justins 110, Justment 175, Kaden 10, Kales Cr. 50, Kames M. 100, Kampler 150, Karhart 100, Karrick Keer 31, Karslade 192, Kates F. 116, Katland 184, Kearls 144, Keams 100, Keast P. 147, Keel Alley 85, Kegles Cr. 78, Keine 29, Kell Rose 47, Kellygores 132, Kemp Purlo 112, Kemrel 112, Kenners 193, Kennys F. 50, Kennish 40, Kent 135, Kernibo 44, Kerzen 83, Kestle-Gwarra *Lizard*, -Poath 31, Keynes C. 18, Key P. 94, Keys Heys 117, Ki-bbing, -bbining, and dning 10, Kicks above Town 150, Kidney M. 186, Kieve M 136, Kill P. 105, Killa P. 158, Kills F. 158, Killy-Phills F. 27, -Vawns 101, Kiln P. 93, Kilver H. 85, King Arthur's C. 160, Kin-Her and -Hir 29, Kinners 144, Kinnick Lake 114, Kins Kernel 22, Kinwens F. 24, Kitchen P. 40, -Gate F. 27, Sites' Nest 144, Kithers 135, Kit Hill 160, Kitlowels 105, Kitty Ball 151, Kitwell 193, Knap H. 119, Knaves Acre 9, Knock D. 11, Knockers Hole 118, Knockine or Knockme D. 18, Knottam M. 118, Kullore 29, Laddennises M. 32, Ladder -P. 114, -Stile 183, Laddis 44, Lairs F. 8, Lake -M. 144, -P. 148, -Lane Quillet 148, Laky Cr. 27, Lamba P. 125, Lambe P. 11, Lambkins M. 75, Lambing P. 95, Lambla 132, Lamb-stew F. 83, -pickers 78, Lamely P. 187, Lamhar 165, Lamma P. 133, Lammas P. 192, Lammel F. 27, Lamna P. 175, Lamshill 175, Lamskin 118, Lana P. 183, -Mars 29, Lancal-lan, -land 78, Lanchet F. 148, Lancrigg 87,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Land-gate 193, -head 140, -javils 91, -tadda 145, -within 119, -yokes 193, -End Peek 15, -Heads 136, -Kirds 47, s foot 111, -Stab 4, -Winyets 159, Lang-maids 122, -stores P. 151, Lanna P. 163, Lannerts F. 40, Lanny F. 163, Lanson P. 148, Lare C. 45, Larger F. 112, Lark P. 144, Lerrick Ball 192, Larsenmeth F. 15, Lashes M. 118, Last -P. 50, -Grass 143, Latanum 85, Latch P. 144, Late F. 85, Laterena 40, Lates 159, -Cregum 85, Latty 100, Lauchets M. 122, Laura P. 160, Lawidden Mr. 90, Lawly F. 40, Lawn 144, Lawrey P. 100, Laws F. 3, Lay-awn 105, -Balls 158, -town 168, Lazar Ground

[198]

156, Lead Gate 103, Leader P. 158, The Leamern 160, Lean -C. 42, -Chest 27, -Steps 148, Leang O. 27, Leaper P. 114, Leary Conches 119, Lease P. 115, -Work Hill 135, Leason H. 118, Leat P. 111, Leather G. 110, The Leatry 100, Leaty F. 47, Leddras 18, Ledgeree 18, Ledra G. 100, Leeches M. 114, Leehill 175, Lee P. 147, The Leeward 37, Leg P. 148, -and Foot 100, -Gratna 157, -of Mutton 100, Legen P. 175, Leisex 86, Lemmings Gr. 50, Lenamonia 87, Lenhay F. 31, Lennard F. 27, Lenty Crook, 115, Lesco-nick, -raick 18, Lesque 78, Lewleys F. 100, Ley Stone H. 111, Libby Hays 116, Licker 184, -Ham 184, Lig-gery, -rv 119, Limb 133, -Head 133, Lid Yates 157, Lime F. 27, Lime Head F. 119, Under Linch Marshes 148, Lindaby 111, Liney 42, Linhams 10, Linhey F. 86, Linlock 29, Linny F. 50, Linter F. 160, Lin Town 196, Linyards 24, Liona P. 144, Lips ons 115, Liquorice P. 110, Lisborn 112, Litter P. 142, Little-an Juan 37, -Bal 27, -Bye 192, -Good 114, -Hays 140, -in Sight M. 42, Liver C. 57, Livers 158, Loaders P. 159, Loadys F. 118, Loaf-Gate 160, -ley 160, Loam 175, -ing Ham 181, ingham 183, The Loan 27, The Loar 44, Lobbs P. 148, Lobsley 119, Lobswell 143, Lock-Gates 156, -s Cr. 10, -woods 134, Locust 37, Lodge-P. 114, -Tree 127, Lodging P. 180, Logages M. 180, Loga Stoggoth 29, Logus M. 83, London Brown 83, Lonely Kit 175, Loney Slip and Gr. 27, Long-Alley 32, -Body 143, -Convenience 53, -Cross 153, -Danes 193, -Hay 78, -Hays 180, -Lays 184, -ley 184, -Neck 94, -over 193, -Pales 177, -P. 148, -Quillet 3, -stones 88, -worthy M. 110, Longer Land 149, Lonpark 203, Look- Out F. 100, -Sharp 156, Lords P. 144, Los Bargus 78, Lose Arish 179, Loss P. 101, Lostbridge or Tolstick 159, Lots M. 136, Lottery 58, Lousey Bushey F. 114, Lounge M. 18, Lovage F. 18, Love F. 91, Lovel Mr. 58, Lovis, 86, Lower-end F. 110, -side- way 143, Lowest F. 37, Ludyates P. 157, Lugers M. 50, Luggers F. 18, Luky F. 27, Lumley M. 103, Lummun Hal 29, High Lundy 112, The Lupine 18, Lupe Horn 71, Lutherwearne 8, Lyalls F. 100, Lyd Ham 184, Machlin Parnalls 100, Madams F. 156, Madley Cleave 192, Maggot Hay 177, Maggoty Mr. 86, Maggots C. 135, Maggys M. 27, Magots H. 149, Magpie C. 50, Maiden-Green 50, -hays 153, Maids P. 140, Main-C. 91, -Scaff 136, -wainder 182, Majesty 83, Majors M. 71, Malego 40, Malkin 136, -H. 93, Malleys F. 27, Mall-M. 105, -Champens

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

M. 83, -s M. 143, Malt P. 110, Mamcrin or Mennacrin 131, Mana P. 184, Manaura, *Lizard*, Mancival O. 111, Mancle Cr. 37, Mand P. 175, Manes Bridge 115, Manganese F. 160, Manor P. 194, Man Land 142, -Moon 1S, -Pane 87, -Twindle 151, Many Mr. 133, -weathers 105, Maple Burrow 122, Marble 93. Mares H 153, -Plot 202, Margarell C. 85, Margartes M. 183, Margates G. 90, Mar- gets Cliff 37, Marl-and 180, -Pit 33, Mam P. 160, Marrow P. 111, Marsh -Ham 177, -lade 160, Marth Long G. 72, Marthas F. 27, Martin's Prade 139, Martyrs C. F. 18, Marys-land, 128, -Mead 175, -P. 144, Mashey Freath P. 175, Masters-P. 150, -Bee P. 112, Matches C. 91, Mathas F. 21, Matths Mr. 95, Mauls M. 159, Maunders P. 144, Maus 88, Mavins F. 175, Mawn 184, Meadow Shepherd 133, Meads Ball 119, Meadowell 136, Meals C. 44, Mean-a P. 175, -Ham 179, Mee-mun, -moon 12, Melbury 193, Mel- land 165, Melting F. 1, Memmo-an, -on 24, Mena-P. 148, -field 125, -ward 32, Menai M. 160, Men Down 29, Menas 125, Mend P. 184, Meney P. 115, Men-idew 123, nas 71, -woon 29, -thownick 53, Menywidden 72, Mera P. 156, Merfield 193, Merleach 18, Midde F. 24, Middle P. 148, -aex 198, Mid Mr. 72, Milk C. 71, -Hom 27, Milking -Garden 10, -Hay 140, Millerds P. 133, Millinpark 193, Mill-P. 93, -rose Cr. 37, -way 139, Milt Front 42, Milton M. 139, Mimens C. 85, Minawint 123, Mine P. 125, Mines P. 111, Mineral M. 148. The Miney 8, Mingam 84, Minna M. 158, Minnerds C. 175, Minney P. 75, Minnis Gue 58, Minnow Ground 157, The Minnows 37, Minorca 42, Mint H. 123, Mistresses P. 193, Mitchel Hay 91, Mitt Weath 85, Modlin Cr. 109, Moheens Ground 112, Molly Goods M. 136, Monegan 37, Money F. 149, Monjoy M. 84, Monop 29, Moonlight 160, Moor -P. 121, -Ham 202, -hayes 193, -Toll 21, -y Cr. 21, Morles P. 160, Morrish 58, Morriss 94, Morvast 58, Moses -F. 1, -Breeches 85, Old Mothey 111, Mould Cross 115, Moulla D. 193, Mound F. 53, Mount Breeze 113, -Etna 158, Folly 110, -German 156, -Hay 150, -Hartford 48, Hemp 72, Holles 1, P. 153, -Pascoe 18, -Prickle 90, -Prospect 100, -Rascal 84, -Rugget 123, -Stamper 113, -Whistle 47, Mountain 87, Mowed Marsh 140, Mow F 27, Mowhay-P. 144, -Kestle 88, Mowy H. 121, Mud C. 51, Muddy P. 115, Muffles 135, Mule C. 50, Mungos M. 109, Murder F. 78, Mushel P. 177, Mushroom M. 18, Mustace 184, Mustard M. 58, Musters 86, Mutton P. 83, Naalows M- 3, Na glutton nough 4, Najhe 10, Nancys F. 27, Nancy-Treveake 135, -Gozzy 100, Nanneys M. 90, Nap 86, -P. 140, -H. P. 140, Narrett D. 145, Narrow P. 160, -Scrouse 168, -slip 21, -work 159, Nathans M. 116, Nathastile 165, Nathis Plot 175, Nattys P. 158, Nazery 144, Nea P. 71, Neal-a P. 189, -Mr. 72, Nearer Mead 41, Near Nance 27, Neas Mr. 5, Neck F. 133, -aby 4, Necolla 70, Need P. 159, Nenchy Brake 78, Nether P. 198, Net Purse 188, Nettle -C. 18, -D. 180, -P. 105, Netts M. 142, Never a Good 75, Nevises 1, New-a P. 175, -England 144, -Gate 102, -hedges 183, -hill 27, -Take 119, Next F. 139, Inner *and* Dry Nickell 186, Nickells 114, Nickey D. 85, Nickeys F. 83, Nickies D. 111, Nickys M. 83, Nigher F. 85, Night Cr. 50. Niles P. 150,

[199]

Nillirs Park O.150, Nimple Pit O.184, Nine Acres 27, -Pound M. 91, Niss M. 50, Non pareil O. 51, Norlollas 35, Normandy 85, Nor Mr. 175, North Park Town H. 142, Northward C. 149, Northways 103, Nuddens 10, Nuker H. 40, Nuns H. 145, Nutstick P. 196, Nuttas Or. 37, Oak-well P. 148, -ey P. 147, y Mr. 110, Oar C. 1, Oat P. 122, -well 153, Oaten -P. 136, -Earish 112, -lay 32, Ockmore 196, Oddihorn 148, Odds and Ends 87, Offer *and* Homer Furze P. 112, Old-hay P. 144, -Hill 114, -Lay 1, -Mans M. 75, -Rubys Walls 83, -Ruins 144, -Skees 10, -Vrown 75, -Womans C. 61, The Outen 37, Outer -P. 110, -*and* Home Vineyard 50, Outland F. 138, Outlet Mr. 27, Out-Pale H. 148, -Run 144, Onyarriers 9, Oven P. 86, Over-Bustes 183, -land 135, -way 160, Overs H. 144, Owl P. 113, Owlers P. 112, Ox -P. 144, -and Bean 138, -Eye 87, Hay 136, -worthy 133, Pack-F. 110, -jar 101, -saddle 44, Padder 85, Padge Dinner 27, Pallaford 182, Pals 121, Palster F. 180, Pampeluna 44, Panyer 114, Papins F. 27, Papis Mr. 71, Papman 75, Papuveirn 27, Paqueese 112, Parcelease 93, Pardon Dray 71, Pargolla 85, Park Alley 9, -Alelia 36, -an Beacod 37, -an Bellett 20, -an Braham 34, -an Braya H. 69, -and Frame 78, -and Garden 78, -and Jane 78, -and Joan 78, -and Trees 78, -and Warrell 18, -an Dzain 31, -an Ears 20, -an Fidios 37, -an Giggan 20, -an Gulfan 84, -an Gwidnow 27, -an Hel 29, -an Jamos 37, -an Joppa 20, -an Ki, *Lizard* -an Meage 37, -an Nalls 31, -an Pain 35, -an Prap 37, -an Praze 35, -an Prowlter 27, -an Roper 13, an Sheta 29, -an Sow 28, -an Triaze 35, -an Tiringira 40, -Argar 84, -Barmel 72, -Baunb 72, -Bawden 78, -Bedd 29, -Blendw 29, -Body 78, -Bows 34, -Brain 78, -Brawn 86, -Broungey 29, -Bullus 29, -Bush 29, -Columb 69, -Conel 102, -Crakey 78, -Creame 29, -Cream 29, -Crescent 27, -Crooked 81, -Curtis 36, -Dairy 90, -Denham 78, -Door 183, -Duckyers 67, -Ebbyer *Lizard*, Ebsar 29, -en Bowen 24, -en Butts 85, -en Chambers 22, -en Constable 105, -en Danger 24, -en Danor 24, -en Fold 24, -en Gate M. 12, -en Gue 85, -en Pond 58, -Enpons 36, -en Schemen 12, -Enshaft 29, -Enskellow 20, -en Stamps 20, -en Trouble 24, -en Watch 72, -eth 29, Eug 29, -Field 27, -Glaston 81, -Golla 35, -Gribley 75, -Guaras 86, -Gullis 86, -Hallings 20, -Harvey 75, -Hedrap 80, -Hedraps 89, -Herwer35, -Hornett 35, -Hoskins 46, -Hoyle 37, -Hurlis 85, -Hythan 85, -Iain 36, -Iairn 29, -in Bush 45, -in Close 85, -in Corner 40, -in Drain 37, -in Drea 87, -in Dreas 87, -in Garrick 58, -in Hall 94, -in Hay 164, -in Head 91, -in Hoyles 87, -Inner Mr. 35, -in Pit 40, -in Pound 87, -in Truckle 27, -in Venton 50, -in Ventum 37, -in Vounder 37, -Jaco 20, -Jaco Range 20, -Jeffery's 37, -Jenkin 88, -Jenkins 75, -Josey 27, -Joshua 85, -Jump 18, -Lawey 27, -Le Giggan 8, -Lenta 8, -Lest 10, -Liddon 87, -Little 37, -Lonsey 24, -Lourtoda 18, -ly Hall 103, -Mabgam 24, -Mabjain 24, -Maggy 63, Matthews 100, -Maze 77, -Meadow 78, Mears 72, -Meers 37, -Melee 22, -Memeer 9, -Mewens 67, -Michell 18, -Mimmies 36, -Mitchell 24, -Mint 11, -Mistress, *Lizard*, -Moons 87, -Morga 18, -Nerwerth 37, -nets 37, -Nostril 50, -Nowan 18, -Nowen 86, -Nower 95, -Olissia 41, -Owen

75, -Page 86, -Pain 83, -Pavey 87, Pavia 37, Penzey 90, -Perbo 37, -Perkins 32, -Perra 83, -Perry 86, -Peter 40, -Petty 87, -Pidgeon 35, -Pie 86, -Pigeons 37, -Plane 36, -Polanghan 58, -Pollard 20, -Pounds 75, -Preddews 37, -Probus 72, -Proctors Stick 34, -Purpose 86, -Boger 36, -Boseland 78, -Bowland 75, -Roy 37, -Run 112, -Same 35, -Saucer 8, -Screba 35, -Screbia 35, -Shewys 87, -Shiver 18, -Skeba 34, -Skeber 34, -Skelas 36, -Skevar 27, -Skewes 37, -Skyber 47, -Slade 72, -Slades 37, -Sop 34, -South 27, -Sowell 37, -Sparable 85, -Sparrow 19, -Starved 27, -Statters 37, -Stephen 47, -Stile 72, -Stotum 50, -Stout 50, -Strachel 75, -Studies 37, -Syble 4, -Symons 86, -Talland 18, -Tannel 36, -Teath 20, -Thatcher 78, -Thomas 27, -Thump 87, -Tiringira 40, -Tobma, *Lizard*, -Todd 20, -Toddin 50, -Tom 41, -Tonkin 87, -Totten 87, -Transome 37, -Trap 5, -Trene vas 37, -Tridlus 24, -Twist 18, -under Leat 100, -Underway 121, -Uren 20, -Vave 29, -Vellams 18, -Ventens 34, -Ventum 37, -Venture 44, -Visack 34, -Vose 41, -Vowels 18, -Wakem 75, -Wavan 29, -Wheal 20, -Withiel 35, -y Door 182, -Young 18, Parker Pie 94, Parksan Bodiggo 102, Parky and Mine 83, Parlour P. 94, Parson Garret 91, Parsons P. 165, Partan Tedus 37, Partlow Plane 42, Pass F. 18, Passage 188, Passel 199, Pass H. 136, -Hom 125, -well 157, Pasland 177, Passers F. 18, Past-Marsh 187, -White Cr. 27, Pasture Ham 159, Pasty Cr. 78, Path P. 147, Pattons 175, Patts F. 193, Paul Spriddon 87, Pawns 86, Pay -Money 148, -my Cost 21, -my Debts 18, Peace Piece 87, Peaches P. 159, Peachy P. 117, Peak Ham 186, Pear Stitch 140, Pearn 71, -Gweal 79, Peas P. 149, Pease P. 148, Peas- land 153, Peaton 119, Peddan Pey 18, Pedlars P. 184, Pedndiag 8, Pedn Tenjack 0, Peek 150, Peet P. 157, Peggy Lanes 187, Pegna P. 180, Pegs Mr. 95, Pelamoor 148, Pella Mr. 147, Pellidena, *Lizard*, Pelly Well F. 139, Pemligo 117, Pen M. 145, Penaton Coombe 181, Pendethes 114, Pendogg-et, -at 114, Pendolow 102, Pengalls 102, Penhail 193, Penhalsnick 27, Penhill 115, Penlit M. 145, Penny-chord 186, -Coal F. 196, -dole 116, -land 181, -loaf F. 186, -Piece 113, -under Canal 175, Penonack 29, Penowel 40, Penpottles 94, Penshill 186, Pensinger 199, Pensylvena 85, Penters P. 198, Penwen 116, Penwinnas 114, Penyeer 114, Pepper-com 110, -hole 159, -mint O. 122, Perpeer, *Lizard*, Perrina Downs 156, Peter P. 150, -Pine 122, Petherpence 110,

[200]

The Petherwicks 112, Petty C. 44, Phallys Marsh 179, Philadelphia 110, Philpots H. 150, Phillipawdry Mr. 35, Phllies H. 111, Phillys F. 179, Phipes F. 177, Physicis M. 183, Pick Heath 58, Picked Little Steaddon 133, Pickens P. 115, Picket Lane 196, Pickets Down 134, Pickland 183, Picks 177, Picksy M. 196, Pidney P. 147, Pig -P. 117, -my-P. 125, Pigna P. 175, Pigney P. 123, Pigs P. 87, Pilaver 181, Pilbrooms 156, Pilchard F. 42, Pile F. 27, Pilfer Door 105, Pilgers 22, Piles Mr. 69, Piliver 192, Pill- Pan 123, -Stone 47, Pinch C. 95, Pine F. 110, -Apple 153, Pinkland 144, Pinnocks P. 151, Pinsents F. 122, Pinshare 165, Pinson 94,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Pinters 75, Piper 114, Pisgroves 187, Piskey Pit 169, Piskie F. 8, Pissing Plot 187, Pit-Carn 137, -Lands 18, Piter P. 180, Pitt P. 135, Tonder Pittice 150, Pitties 144, The Pitts 133, Pitty - C. 86, -Carns 86, -Down P. 100, Pixter 203, Pixy 100, Pizwell 203, Place M. 148, Plague 10, Plain Sanctuary 177, Planvills 119, Plase M. 156, Plash P. 103, Plashes F. 27, Plat 139, Pleasant P. 144, Pleasure 75, Plefeet 4, Plinker 37, Plinky P. 159, Plod M. 196, Plot under Great Run 75, Plota M. 193, Plough -M. 18, -Mangar 78, Ploughed F. 37, Ploughing Match 140, Plovers C. 18, Plow F. 18, Plud F. 8, Plum F. 1, Plumb P. 125, Plump M. 125, Plushes 145, Pluvers Mr. 177, Pocket O. 123, Point -P. 203, -Cr. 27, -Gilly 58, The Pointer 18, Pointers H. 105, Poison C. 35, Pokeys M. 100, Poklers Ham 186, Pokles P. 159, Polards P. 135, Pold Garren 90, Pol-dow's M. 112, -gunnick 135, Pollween 147, Pol-mere 140, -peer 136, -rove 121, -ter 87, Pomeroy P. 144, Pomery P. 116, Pool-and -sEnd 136, -Water Pit 181, Poor Jackey 78.—Continued Page 201.

TENEMENTS, ESTATES AND OTHER PLACES.—Alternell 160, Alderbeer 174, Alex's Torr, 133, All Drunkards 169, Alvinney 145, Ambush Lake 144, Anvoas 31, Apes Head 2, Augillion 1, August or Hogus Rocks 16, Austle 145, Backdon 178, Badash 189, Badiggo 102, Bagga Mills 202, Bag Mill 154, Bales H. 121, Balanimars 192, Balkin H. 3, Bamham 191, Bangers Whistle 169, Bankadeagle ?22, Bany 168, Barcelona 124, Barras Nose 186, Barris 46, Barva -njack, -jack 33, Bary Court 177, Basowsa 71, Bass or Beast Point 30, Bastreet 160, Batavellan 13, Bavella 13, The Baw Sand 78, Bawd-ah, -oe, -ow 119, Bawds Inn or End, or Boards end 140, Bazill 144, Beals 119, Bearah 125, Beard 125, Beckabins 177, Beckling 42, Bodellah 97, Bedgale, Badgall 163, Bedigga 102, Bedlam 186, Bedr-igga, -iggo, -ugga 85, Beglisti Mr. 4, Belidden *Lizard*, Bellowal 9, Benbollet 135, Bendlowes 22, Benewals 86, Benna- or Bennet-cot 185, Beny 167, Berwick 77, Bez-awn, -own, or Bezoan 84, Bezzack Rock 23, Besses Tenment 177, Bessies Cove 17, Bettythorn 171, Bickland 42, Bilkeys 84, Binnies 141, Bisland 123, Bissaunas 74, Bissom 53, The Bite or Beart 100, Bittams 196, Bittleford 201, Black -apit 151, -Bottles 153, -Cross 86, -havens 200, -Lane End 143, Bladders 153, Blaken- ford 160, Blankidnick 52, Blary 143, Blinkers Bed 6, Bine-Carne 1, -Pool 27, -stone 47, -Top 175, Boardridge 185, BoarrahTor 159, Bobamere *t.b.* 48, Bocoven 115, Bo Cowloe, Little Bo and Bomear *rocks* 2, Bodervennock 27, Bodraverran 21, Bohilla 57, Bodriggan 160, Bojorrow 35, Bomear or Sharks Fin 2, Bombers Mark 123, Bonaventure *t.b.* 48, Bondwalls Mill 159, Bony Foot 180, Boquio 27, Borah 5, Bosehan 4, Bossrollers 112, Boswisnan 15, Boswissack 40, Bottaborough 174, Bovallan 13, Bowda 160. Bowdan 178, Bowden Rocks, or Boen Marks, *or* Cow and Calf, or Man and his Man 48, Bowdon 178, Bowl Cove 13, Box's Shop 169, Bragaton's Cross 174, Brandy Rock 1, Brays H. 175, Brazil 145, Bredvosy 185, Bree Shute 110, Brickavans 177, Bridals 123, Brim Parks 110, Brimstone H. 1, Brinky Well 115, Broadneck 1, Brogan 31, Broo Mr. 3, Broules 2, Browarth 1, Browda 159, Brownbridge 53, Brudnoe 34, Bruggan 31, Buccabu 1, Bucclesome 117, Bucka-Mills 125, -pit 151, Buckypit 150, Buckets 46, Buckhill

*The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)*

165, Buddles 71, Bunkings Bottom 196, Burgham 110, Burgwitha 37, Burney 98, Barnow 34, Burnt-hill 1, -Town 53, Burralla 171, Burrell 202, Burrington ib., Burthallan 13, Burwood 171, Bush 172, Bushill *ib.*, Buswednack 10, Butter Tor 133, Byngs 102, Ca- ledno 1, Caffa 104, Cagar 81, Caglinna 126, Caglannon *ib.*, Cain H. 123, Calloget 201, Callowden 143, Calis Thorne 171, Callyvardor Rock 103, Calmady 169, Calmanjack 40, Calmea 35, Calmudu 178, Ca- or Car-lumb 112, Calvanna 187, Calwodley 117, Calyze 23, Canganes 143, Can -or Cam-acannow 100, Canier 166, Canmills 75, Cannafnune 145, Cannap 27, Cannera 54, Cannis Rock 103, Cant 112, Capalloe 82, Cappadocia 184, Carbittle Burrows 50, Carcurrian 15, Cargoda Zawn 4, Carlauchard 36, Carliquota Rocks ?, Carn-Base 1, -Bolenow 24, -Butts 36, -Cobbie 10, -Gwendra 75, -ivs 90, -jeweh 100, -Levereth 1, -Sigga or Sugga 21, Carrabone 85, Carratarra 105, Cartmick 59, Carvadles 91, Car-Veer 101, -Yeor Mr. 101, Casehill 133, Caseleys Mr. 175, Caspard Pool 143, Casterills 27, Castle Coy 28, Caswarth 91, Caswell 169, Catamark *f.m.* 123, Cats- hole Tor 133, Cawker 177, Challowater 132, Charlicott 192, Cherriton 180, Christalla 9, Chyngwith 84, Clahar 29, Clauen 108, Clicket 161, Clobleats 140, Cloon H. 142, Club- worth 184, Coal H. 186, Coales 96, Coals 90, Cobelstone 142, Cobthorne 175, Codda 145, Colan 140, Cold-Quag 114, -scent 116, Cole-charton 193, -rose 63, Col-house 145, -liford 144, -oden 140, -onna Beach 78, -nathes 169, -ross 102, Comes I, Conternuan *t.b.* 48, Conycoombe 194, Coodeys 124.—*For continuation see End of Preface.*

[201]

NAMES UNEXPLAINED (*No. V*),
About which the Compiler solicits Information.

FIELDS.—Polgarren (*S. Merryn*); Polsdornack (*Constantine*); Polstaggs Ground (*Bodmin*); Ponselena (*S. Just, P.*); Potford (*Lanreath*); Pragra (*S. Just, P.*); Pranglers (*do.*); Pras Ausk (*Gluvias*); Pratlers Meadow (*Quethiock*); Presstis Field (*Launcells*); Pretusence (*Wendron*) ; Prickley Vine (*Egloshayle*); Pridmouth (*Tywardreath*); Purple Park (*S. Breward*); Put Meadow (*Gorran*); Quail Park (*Bodmin*); Quadrant (*Breage*); Queelsham (*Lanteglos, C.*); Quillaway (*Menheniot*); Radgeland (*Egloshayle*); Radgon Park (*Calstock*); Ragginstone (*Lezant*); Rambleys Meadow (*Landrake*); The Randoms (*S. Keveme*); Range (*Lanreath*); The Rap (*Illogan*); Rascal Vine (*Zennor*); Rattle Back (*S. Wenn*); Rattle Park (*Helland*); Rattle Streets (*Lanreath*); Rattling Field (*Wendron*); Redagins Park (*S. Neots*); Redewan (*Grade*); Reem Moor (*S. Keveme*); Reeps Down (*S. Neots*); Remmick (*Buryan*); Ren-nan, -nance (*S. Columb Ma.*); Rennow (*Madron*); Rennish (*Constantine*); Retha

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

(*Withiel*); Rewan Park (*Padstow*); Rewes Meadow (*S. Thomas*); Rex Meadow (*Northill*); Ribbon (*Kenwyn*); Riddle Park (*Cardinham*); Riels Field (*S. Neots*); Rill (*Pillaton*); Rillaton (*Linkinhome*); Ring a Bingey (*S. Neots*); Ring and Walbut (*Veryan*); Ring Gales (*S. Germans*); Ring Croft (*Redruth*); Ritbargus (*Perranzabuloe*); Ritchell (*Wendron*); Rittanna (*Constantine*); Rock Avon (*Breage*); Rock Boy (*Ruan Mi.*); Rollers (*S. Breock*); Roll Stone Park (*Helland*); Roman Tee (*Gluvias*); Romsdale (*Lanreath*); Rove and Road (*S. Columb Ma.*); Rowdy (*S. Winnow*); Rubble Close (*Crantock*); Rump Field (*Kenwyn*); Russa Field (*Paul*); Rusta (*Tintagel*); Ruther Embla (*Towednack*); Saddle Park (*Jacobstow*); Safe (*Crantock*); Saggy Park (*Liskeard*); Sajn (*S. Austell*); Scalson (*Meheniot*); Sclewes (*Breage*); The Sclewy (*do.*); Scoggans Meadow (*S. Winnow*); Scollagrove (*Werrington*); Scorbargus (*Gorran*); Scorple (*Alternon*); Scrabs Hill (*Calstock*); Scraesdon and Brockhole (*S. Anthony, E.*); Scrasis (*S. Winnow*); Scraps Close (*Veryan*); Scree-, Sreet-chets Field (*S. Minver*); Scrub Close (*S. Columb Ma.*); Scurry Close (*do.*); Scuddy Plot (*S. Breock*); Scurrator (*Tintagel*); Scurry Look (*Padstow*); Sead (*Temple*); Seams Meadow (*Tintagel*); Seat Walls (*Minster*); Sent (*Linkinhome*); Sess Meadow (*Calstock*); Setnett (*N. Petherwin*); Settle Park (*S. Clether*); Shabwell (*Northill*); Shallivill (*Blisland*); Sha-, Shad-daford (*Quethiock*); Shadrick (*Cardinham*); Shaft Pill (*S. Agnes*); Shafty Field (*Breage*); Shambles (*S. Clether*); Sham Hill (*S. Minver*); Sham Park (*Kenwyn*); Sharpland (*Linkinhome*); Shaving Park (*S. Mabyn*); Sheals (*Northill*); Shearmans Field (*S. Austell*); Sheaver's Clove (*S. Keveme*); Sheepenless (*Morval*); Shebbanno Park (*Northill*); Sheerall (*Paul*); Shella (*S. Minver*); Shell Gate (*S. Teath*); Shell Stones (*S. Neots*); Sherhill (*Stokeclimsland*); Shilling Meadow (*Anthony, E.*); Shilly Park (*S. Stephens, L.*); Shittle Park (*S. Teath*); Shoe Park (*Bayton*); Shot Glose (*Mawgan, P.*); Shuddle Park (*Egloshayle*); Shred Moor (*Temple*); Shroud Moor (*Blisland*); Shubish Hill (*Probus*); Shula Piece (*S. Stephens, S.*); Shurs Beal (*S. Teeth*); Shutters Field (*S. Enoder*); Sibbet Park (*Towednack*); Sicklers Field (*Phillack*); Sidgeons (*Gwennap*); Sieve (*Breage*); Silk Brown Close (*Probus*); Simple Meadow (*Gorran*); Sinews Park (*S. Germans*); Singeroes Park (*S. Austell*); Single New Park (*Liskeard*); Sinks Park (*Endellion*); Sivel Wood (*S. Ive*); Skensgo (*Davidstow*); Skiddy (*Lesnewth*); Skilla Park (*Treneglos*); Skimming (*S. Kew*); Sklues (*Breage*); Skudley Park (*Davidstow*); Skurry Close (*S. Columb Ma.*); Slapvillan (*Paul*); Slatram (*Kea*); Slave Park (*Kenwyn*); Long Sleave (*S. Neots*); The Sleave (*S. Beward*); Sleves (*S. Clemente*); Sliggon (*S. Minver*); Slip go down (*Constantine*); Slodden Field (*Probus*); Sloddy Goonhavem (*do.*); Slowney Well (*S. Winnow*); Slough Park (*S. Beward*); Slow Well (*Mabe*); Slunnows (*S. Austell*); Smelly Bam (*Gluvias*); Smiley Park (*S. Columb Ma.*); Smocks Meadow (*N. Tamerton*); Smoke Ally (*Breage*); Smothy Field (*S. Juliott*); Smutty Croft (*Constantine*); Snap Park (*N. Tamerton*); Snuggo (*Sancreed*); Snuff Box Down (*Linkinhome*); Soby (*Ruan Mi.*); Solver Anna (*Camborne*); Sounding Pan (*Cury*); Southarrow Nall (*Davidstow*); Sowna (*S. Levan*); Sowder (*Lansallos*); Spacious Park (*Landrake*); Spade Hill (*Cardinham*);

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

Spading Moor (*Lanreath*); Spang (*S. Breock*); Homer Spangs (*Crowan*); Sparable Point (*Liskeard*); Spare and Painful (*S. Austell*); Sparring Down Park (*S. Austell*); Spas Spatten (*Stithians*); Speame (*S. Just, P.*); Speckle Park (*Menheniot*) ; The Spit (*S. Blazey*); Spin Meadow (*Whitstone*); Spinnage Park (*S. Beward*); Spire Hill (*S. Teath*); Spirs Field (*Whitstone*); Split Field (*Crowan*); Great Sprangs (*Crowan*); Springle Park (*S. Neots*); Springers Field (*S. Winnow*); Sprity Field (*Padstow*); Sprigs Park (*N. Petherwin*); Sprizes Meadow (*Calstock*); Spuckles Meadow (*Linkinhorne*) ; Spue Field (*S. Columb Ma.*); Spy Glass (*Tywardreath*); Stablyus (*Phillack*); Stabbage Meadow (*Laneast*); Stades (*Egloshayle*); Stad Glose (*S. Martins, M.*); Staddon (*N. Petherwin*); Stadney (*Menheniot*); Staggy Moor (*S. Issey*); Stait Park (*Menheniot*); Stalmack Field (*S. Just, P.*) Standing Park (*Lezant*); Stang Stitch (*Launcells*); Stapli-

[202]

(*S Winnow*); Start Field (*S. Erth*); Stara Park (*Egloshayle*); Star Ball (*Luxulyan*); Starch Field (*Kenwyn*); Stare Park (*Lanreath*); Starmack (*Crowan*); Starkes, or Strakes Meadow (*Linkinhorne*); Starra Park (*Lanteglos, C.*); Stars Cross Park (*Linkinhorne*); Start Field (*S. Erth*); Starvey Park (*S. Columb Major*); State Park (*Linkinhorne*; Statty Close (*S. Austell*); The Steer Right Field (*S. Minver*); Steaddon Field (*S. Beward*); Stenlaway (*Egloskerry*); Steel Park (*Whitstone*); Stent Bank (*S. Neots*); Stents Brake (*Liskeard*); Stepna Park (*Stokeclimsland*); Sterling (*S. Columb Ma.*); Steraing Field (*Scilly*); Step an tide (*S. Erth*); Sterra Park (*Davidstow*); Stewert (*Tremaine*); Stick Park (*Probus*); Stids Moor (*Whitstone*); Stiley Close (*Gorran*); Stir Town (*S. Mabyn*); Stonstick (*Constantine*); Store Close (*Probus*); Stove Packs (*Davidstow*); Stoheridge (*Launceston*); Stourpill (*Perranzabuloe*); Stowey Park (*Lesnewth*); Strang (*Launces-ton*); Strakeshaw Field (*S. Just, P.*); Strain Bridge Field (*Menheniot*); Strap (*Laneast*); Strecks Meadow (*Antony, E.*); Trevor Park (*Cardinham*); Stringham (*Paul*); Stringa-m, or -n (*Buryan*); Striving Moor (*S. Columb Ma.*); Stubba Down (*N. Tamerton*) ; Stubby Park (*Gluvias*); Stub Croft (*Zennor*); Stunes Meadow (*Menheniot*); Sturt (*Lelant*); Suas Meadow (*Ladock*); The Subban (*Breage*) ; Sue Meadow (*S. Breock*); Sueys Field (*S. Cleer*); Sumery Park (*Talland*); Sumney Croft (*Buryan*); Sush Groft (*Wendron*); Swadland Close (?); Swainer Park (*N. Tamerton*); Swana Park (*Stokeclimsland*) ; Swart Meadow (*Calstock*); Sweena Park (*Quethiock*); Sweetbone (*S. Beward*); Swiney Park (*Lanreath*); Swinging Head (*Constantine*); Swingey Field (*do.*); Swinster Meadow (*Forrabury*); Swish Close (*S. Enoder*); Sworn or Sorn Field (*Probus*); Sychans Croft (*S. Keverne*) ; Sydes Meadow (*Crantock*); Sye Meadow (*Blistand*); Symlet Orchard (*S. Minver*);

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

T Field (*Lostwithiel*); Tack-, or Tuck-amean Field (*Gluvias*) ; Tailan Chuyth (*S. Just, P.*); Tailder (*Wendron*); Talan Vanghan (*Mullion*); Talglednack (*Sithney*); Tapper Meadow (*Veryan*); Tappy Town (*Blisland*); Tam Field (*Kenwyn*); Tarton Downs (*Landrake*); Taunton Hays (*S. Blazey*); Tawney Plot (*Breage*); Tays Above Town (*stokeclimsland*); Teasers Meadow (*S. Issey*); Teddy Hole (*N. Petherwin*) ; Tee Field (*Sithney*); Teek Field (*Breage*); Telt (*Wendron*); Temaught (*Gorran*); Tempy Park (*S. Cleer*); Tempy's Meadow (*S. Breward*); The Ten (*S. Just, P.*) ; Tenthrea (*S. Mabyn*) Tenthrell (?); Tentonian (*Lanteglos, C.*); Temgo Brake (*S. Dominick*); Ters- wain (*S Cleer*); Teska (*Buryan*); Thafty Field (*S. Just, P.*) ; Thava (*Lelant*); Therews Close (*S. Columb Mi.*) ; Throne (*Constantine*); Tidlers (*S. Kew*); Tie Close (*S. Enoder*); Tiger Park (*Bodmin*) ; Tights Field (*Landrake*); Tiland Field (*Davidstow*) ; Til Bridge (*S. Kew*); Tiles Field (*stokeclimsland*); Tillage (*S. Winnow*); Tinager (*Launcells*); Teneward (*Probus*); Tin Hatchets (*S. Neots*); Tinivere (*S. Cleer*); Tinner (*S. Neots*); Tithey Field (*Crantock*); Toddagor (*S. Clether*); Todd Park (*S. Neots*); Toddens Steps (*Gerrans*); Tolhora (*Zennor*); Toll an Jame (*Cury*); Tollyodness (*Lelant*); Tolterry (*S. Austell*); Toltick or Lost Bridge (*Linkinhome*); Toltreach (*Buryan*); Tom Stone (*Tin-tagel*); Tong End (*Launceston*); Tonga (*Constantine*); Toodle Hill (*Liskeard*) ; Tooks Field (*Kenwyn*); Top Bendown (*Morval*); Topnar (*Gluvias*); The Torber (*S. Levan*); Tormental Field (*S. Keverne*); Torran Hill (*S. Columb Mi.*); Torras (*Probus*); Torreen (*Towednack*); Total Park (*Endellion*); Touch Close (*Lanteglos, F.*); Tour Glose (*Ver-yan*); Tousey Close (*Scilly*); Town Floor (*Landrake*); Town Frow (*Gorran*); Town Roan (*do.*); Town Tanna (*Gluvias*) ; Transgares (*Lanteglos, C.*) ; Trap leeket (*S. Just, P.*); Trappa Stitch (*Blisland*); Trap Stile (*S. Columb Ma.*); Traunces Field (*Wendron*); Trebarford (*S. Columb Ma.*); Eastern Trebbus (*S. Columb Mi.*); Treble Park (*S. Teath*); Tree Deane (*Whitstone*); Treen Coth (*Zennor*); Trefountain (*Pillaton*); Trefoy (*Alter-non*); Tregenson's Meadow (*S. Wenn*); Tregivinin (*Mullion*); Tregony Jan (*Gluvias*); Tregulfean (*S. Columb Ma.*); Tregusus (*Wendron*); Trench or Trunch Meadow (*S. Kew*); Treloygath (*Stithians*); Trering (*S. Germans*); Treshan Meadow (*S. Mabyn*); Treshot (*do.*); Trestram Downs and Top Trestrams (*Buryan*); Treth-ewys, -uses (*S. Sampson*); Trewerywell (*S. Keverne*); Trewga Field (*Wendron*); Tucka-man or -mean (*S. Gluvias*); Tulan (*S. Just, P.*); Tully Meadow (*Constantine*); Tult Staff (*Budock*); Tump Field (*Stithians*); Turfrey (*Advent*); Turley Meadow (*Stokeclimsland*); Turn Hayle (*S. Kew*); Turney Quins (*S. Columb Ma.*); Tweenas (*N. Petherwin*) j Twinatown (*Morval*); Twin End (*Treneglos*); Twinhays (*Pillaton*); Twinna Park (*Treneglos*); Twinnatown (*Werrington*); Twinwell (*S. Dominick*); Tne Tye (A *Just, P.*); Udelow (*Lesnewth*); Uglow (*do.*); Ugly Park (*S. Blazey*); Umbrake (*Illogan*); Usty Veale (*Breage*); Vage Park (*Alternon*); Vain Field (*Scilly*) ; Valentine Field (*Davidstow*); Vanes (*Mawgan*); Vangy Well (*Morval*); Vanstones (*S. Austell*); Varney's Moor (*Ladock*); Varrick Moor (*Gorran*); Vartol Field (*Lizard*); Vassy Close (*Crantock*); Vatta Moor (*Tresmeer*); Veales Park (*S. Issey*); Homer Veals (*S. Columb Ma.*); Veils (*Padstow*); Vernon Hedge (*S.*

Breock); Verseans (S. *Austell*); Veryas (*Veryan*); Vespers (S. *Stephens*, L.); Vetan Tellan (*Gerrans*); Veysey Marsh (N. *Petherwin*); Vie Meadow (S. *Gluvias*); Vie Park (S. *Austell*); Yieldses (S. *Columb Ma.*); Villabridge (*Tintagel*); Villey (*Tremayne*); Vie Park (S. *Austell*); Vinegar Hill (*Bodmin*); Vinegar Park (*Egloshayle*); Vine Path (S. *Merryn*); Vingans (*Madron*); Vinis Rillaton (*Linkinhorne*); Vishes Stile (S. *Neots*); Viskins

[203]

Columb (*Blisland*); Vithans (*Madron*); Vobins in Rosenithon (S. *Keverne*); Volley (N. *Petherwin*); Vorn Castel (S. *Levan*); Vounder Britain (S. *Keverne*); The Voxen (*Holland*); Voyage Waste (*Grade*); Voyland (*Morval*); Vung (*Gorran*); Wacker (*Antony*, E.); Waddy Meadow (*Crantock*); Wadge it (*Lanreath*); Wadling Head (*Werrington*); Wads Meadow (*Jacobstow*); Walk Park (*Holland*); Wallows Leys (*Tintagel*); Warelands (*Antony*, E.); Ware Park (*Lezant*); War Gallas (*Grade*); Warmer (S. *Columb Ma.*); Homer and Outer Warps (*Landrake*); Warrick Meadow (S. *Neots*); Wartha Bonds (S. *Keverne*); Warwick hill (*Endellion*); Wash Meadow (S. *Neots*); Wash Moor (*Bodmin*); Wassail Plot (do.); Watch Park (*Kenwyn*); Water Tarrow (*Menheniot*); Watty (*Buryan*); The Wavils (*Breage*); Way Vosporth (*Crantock*); Way Dennis (*Gerrans*); Way Kelliers (S. *Erth*); Weal Queal (S. *Levan*); Wedge Close (*Breage*); Wedrack (*Zennor*); Weed Park (N. *Tamerton*); Weed Band (S. *Neots*); Weeder Park (S. *Sampson*); Weedy Park (*Morval*); Week Meadow (*Camborne*); Welcome to Town (S. *Gorran*); Well Breach (do.); Well Cur (*Wendron*); Well Cropham (S. *Keverne*); Well Cat Moor (*Probus*); Wellems Close (*Launceston*); Wellis Plot (*Davidstow*); Well Kerrens (*Mullion*); Well Lay (*Liskeard*); Well Lakes (*Cardinham*); Wells Eye (do.); Wellsonjones (*Camborne*); Well Stitches (*Lanteglos*, C.); Well Town (*Forrabury*); Well Vosga (S. *Eval*); Welvals (*Wendron*); Wemarland (*Cardinham*); Wenny Wells (*Blisland*); Werris Croft (*Wendron*); Werrys Field (*Breock*); Western Rot (*Kenwyn*); Wetletts (*Egloshayle*); Wheal Lang (S. *Levan*); W. Killahan (*Camborne*); W. Luckily (S. *Teath*); W. Truas (S. *Just*, P.); W. Touchen (*Breage*); Wheat Caney Field (*Wendron*); Wheel Way (S. *Columb Mi.*); Whitclose (*Gerrans*); White Alice or Allis (*Wendron*); White Allies (*Breage*); White Bread Park (S. *Ive*); White Lake (*Linkinkorne*); Whitesheard (*Launcells*); Whitesmook Meadow (*Forrabury*); White Stockings (S. *Thomas*); White Well (*Bodmin*); Whiting (S. *Mabyn*); Whitless (*Lanteglos*, C.); Whitta Park (*Treneglos*); Whittaway Ham (*Werrington*); Whitty (*Helston*); Whole Field (*Wendron*); Wickwater (S. *Blazey*); Widegate (*Morval*); Wild Acre (S. *Keverne*); Wild a Moor (S. *Clether*); Wild Cat (*Endellion*); Wild Dog (do.); Wilderness (*Lanreath*); Wild Park (*Whitstone*); Wild Stitch (S. *Breward*); Willy Downs (S. *Enoder*); Windalls (S. *Stephens*, S.); Winda Meadow (S. *Teath*); Wind Stall Field (*Wendron*); Windstock Field (S. *Erth*); Wink hills (*Illogan*); Winnaver Moor (*Holland*); Winnegood

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

(*Probus*); Winnooks (*Breage*); Winnofore (*Minster*); Winnoway (*S. Cleer*); Winshowe Park (*S. Breock*); Winstones Pullery (*do.*); Wish Town (*Lanhydrock*); Witfield (*Kenwyn*); Wooden Arish (*S. Columb Ma.*); Woodrose (*Forrabury*); Woodwell (*Quethiock*); Woody (*Laneast*); Woon-Grey, -Greys (*Luxulyan*); Woonpits (*Towednack*); Woon Summer (*do.*); Work Park (*S. Enoder*); Wormside Hill (*Probus*); Wormy Field (*Wendron*); Worthacre (*Advent*); Woval (*Mawgan, M.*); Wranger Park (*Minster*); Wrah Field (*Buryan*); Wrane (*do.*); Wreath Park (*Quethiock*); Wrenchford (*Werrington*); Wrinkles (*S. Keverne*); Tard Field (*Wendron*); Yarmen Peath (*S. Kew*); Yarn (*Germoe*); Tara Gooth (*S. Keverne*; Yarner (*Tremaine*); Yarrow Park (*Scilly*); Yawna Park (*Pillaton*); Yealdaznan (*S. Just, P.*); Yealings Park (*S. Breward*); Yeana Park Ham (*N. Petherwin*); Yellow Park (*Tresmeer*); Yellowver (*S. Cleer*) ; Yellowways (*Launcells*); Lowest (*Menheniot*); Yellow Tor (*Landrake*); Yellion (*Tresmeer*); Yellands Close (*S. Columb Ma.*); Yerru Parc (*S. Eval*); Yogg-Park, -s Park (*Blisland*); Yoke Stitch (*Camborne*); Yolver Meadow (*Calstock*) ; Yonder Tory (*Gluvias*); Yonder Gustory (*Crantock*); Yonderberry (*Antony, E.*); York Hill (*Zennor*); York Hill Stitch (*do.*); Zackingham (*Tremaine*); Zeekely (*S. Dominick*); Zetons Meadow (*Jacobstow*); Zempern (*S. Merryn*); Zox Moor (*Landrake*).

TENEMENTS, &c.—Polpenenna (*Buryan*); Polstangy Praze (*Grade*); Pomfel (*Stoke-climsland*); Pomish Downs (*Kenwyn*); Ponslego (*Perranzabuloe*); Pontius-, v. Punch- Cross (*Lostwithiel*); Porrown Berry (*Gorran*); Potram (*Bodmin*); Pottleder Bay (*E. Looe*); Powvallet Coyt (*Lostwithiel*); Pra (*Breage*); Praze Zawn (*S. Just, P.*); Prenestin (*S. Michael, Car.*); Puckerell (*t.b., S. Agnes*); Puckwalls (*Advent*); Puddle (*Lanivet*); Pudlins Break (*Morwinstow*); Pudners (*Michaelstow*); Puffeland (*Duloe*); Pugg-ies or -is Mill (*Camborne*); Pughills (*Linkinhorne*); Pullouris (*Lelant*); Pursile Bay (*Scilly*); Quantrel Morvast (?); Quenchwell (*Kea*); Quies (*rock, Trevose Head*); Quies Land (*S. Cleer*); Radjan (*Newlyn*); Radjill Cliff (*S. Just, P.*); Rame (*Stithians*); Ranney (*ledge, Polperro*); Ranneys (*ledge, Scilly*); Ranty Cliff (*S. Keverne*); Raplapit (*f.m., Polperro*); Ray-, or Rye-man (*rock, Ludgvan*); Recevan (*Sancreed*); Reck Gate (*S. Mellion*); Red- allan or -ellan (*Breage*); Redding Point (*Maker*); Beeks (*t.b., S. Agnes*); The Reem (*S. Keveme*); Beevers (*Whitstone*); Beleath (*Crowan*); Belewes (*Mawgan, M.*); Relly (*S. Germans*); Rennies (*rocks, Looe*); Rentemen (*o.*); Reperry, Resperrie (*Lanivet*); Res- parvel (*Boscastle*); Retanna (*mine, Wendron*); Retarriers (*Scilly*); Retew (*S. Enoder*); Retire (*Withiel*); Bibby (*S. Veep*); Riddle (*S. Austell*); Ridga or Rigga (*Ludgvan*); Ridgoe (*Buryan*); Ridhem (*Bodmin*); Riffet Field (*Wendron*); Rigger Field (*Budock*); Riggs (*Luxulyan*); Rilly (*S. Columb Ma.*); Ringing Zawn (*S. Just, P.*); Ringwell (*Feock*); Riskivers (*Veryan*); Rissick (*Buryan*); Bobnetts (*Lansallos*); Rockadons (*Morwinstow*); Rock Drall (*S. Keverne*); Rogenun (*Liskeard*); Rombelows (*Quethiock*); Rome (*Kea*);

[204]

Rouse (*Pillaton*); Ruddy (*rock, Scilly*); Rade (*Launcells*); Rumps (*rocks, Padstow*); Ruth-oes, -res, or -ves (*S. Columb Ma.*); Ryall (*Scilly*); St. Bodemny (*t. Ed. iii, Ker- rier*), S. Carak pille (*Leland*); S. Bellarmin's Tor (? *S. Kew*); S. Kitts (*S. Gennys*); S. Lavers (*Lezant*); S. Lena (*Buryan*); S. Malves Moor (*Mullion*); S. Nonnio (*Alternon*); S. Sith's Beacon (? *Advent*); S. Syors (*Luxulyan*); S. Winnolds (*S. Germans*); S. Warna Bay (*Scilly*); Salem (*Kenwyn*); Sallock (*Maker*); Salvaddon (*Illogan*); Sandock (*Cal- stock*) ; Savath (*Luxulyan*); Sawah (*S. Levan*); Scabuds (*Tuckingmill*); Scad Hill (*S. Neots*); Scagells Hill (*S. Beward*); Scadgick Tor (*Alternon*); Scanreagh (*Stithians*); Scants Garden (*Calstock*); Scar-bine, -ibine (*S. Minver*); Scarret (*Scilly*); Scarrows (*N. Petherwin*); Scar-, Seas-, Scis-sick (*Treneglos*), Scarrows (*N. Petherwin*); Sclerder or Segoulder (*Madron*); Sconhoe (*S. Austell*); Soonner (*Sheviock*); Sooke Hill (*Les- newth*); Scoresham (*Launcells*); Serapers Park (*Morwinstow*); Screed (*S. Gennys*); Screeda (*S. Austell*); Scribble (*Blisland*) ; Scuslands (*Quethiock*); Scutchell (*Calling- ton*); Seaurcaugh (*Stithians*); Sell-egan -ogan (*Redruth*); Sensham (*Bridgerule*); Set- oott (*Jacobstow*); Sheeralls (*Paul*); Sheraicks (*Launcells*); Shilcoom (*Cardinham*); Shilla Mill (*Lanreath*); Shorrish (*Alternon*); Shrubbhendra (*Endellion*); Siblyback (*S. Cleer*); Sillaton (*Pillaton*); Sin-a, -ia (*Cardinham*); Sing Moor (*Quethiock*); Skants (*Liskeard*); Skelly Wadden (*Towednack*); Skidden (*S. Ives*); Skirrit Island (*Scilly*); Skonn-er, -or, (*Sheviock*); Sliddon (*N. Petherwin*); Sleeper Roek (*Hlland*); Sleeve (*S. Ive*); Slue (*Boyton*); Smourn (*S. Gennys*); Spaddick (*do.*); Spain (*Boyton*); Spare Bean (*t.b.*, *S. Agnes*); Sparmalls Weens (*S. Winnow*); Spar Load Zawn (*S. Just, P.*); Sparna (*Towednack*); Speedwell (*t.b.*, *S. Agnes*); Speddagrew (*Alternon*) ; North Sperretts (*S. Cleer*); Sperris (*Zennor*), Sprattan Gove (*Illogan*); Stable Hobba (*Paul*); Stalks (*Tresmeer*); Stampers (*S. Stephens, B.*); Standage (*Mawgan, P.*); Stand Cove (*Lanteglos, F.*); Stap Lakes (*Landrake*); Stapland (*S. Winnow*) ; Staply (*Constantine*); Starabridge (*Linkinhorne*); Starmers (*Bodmin*); Starr (*Landrake*); Starrick (*S. Austell*); Startafold (*Alternon*); Staws (*f.m., Polperro*); Steart (*Davidstow*); Stem Cove (*Mawgan, P.*); Stepper Point (*Padstow*); Steval Rock (*Scilly*); Stevern (*do.*); Stew (*S. Kew*); Steward (*N. Petherwin*); Sterter (*Lanlivery*); Stibb (*Kilkhampton*); Sticker (*S. Ewe*); Stickell (*S. Tudy*); Stick-, or Strick-stinton (*Lanlivery*); Sticklers Comer (*Kenwyn*); Stoney Gwins (*S. Dennis*); Stours-, or Sturcombe (*Lawhitton*); Strand (*S. Petherwin*); Strangator (*Landrake*); Stradeland (*Liskeard*); Strasse Cliff (*Mawgan, P.*); Streigh (*Lanlivery*); Stripple Stones (*Blisland*); Strilands (*Alternon*) ; Strips Hay (*S. Dominick*); Stuffle (*S. Neots*); Sunney Corner (*Gwennap*); Sunondsham (*Stratton*) ; Swelcorner (*Poundstock*); Swellscombe (*Lezant*); Swilter (*Whitstone*); The T Zawn (*S. Just, P.*); Talea (*Broadoak*); Tallifrow (*Veryan*); Tall Petherwin (*S. Petherwin*); Talvans (*Landrake*) ; Talvar (*Pelynt*); Tamer (*S. Neots*); Timitethy (*Trigg H.*); Tam-, or Tom- perrowe

(*S. Kea*); Tamsqnite (*S. Tudy*); Tangist Mill (*Mawgan, M.*); Tankerslake (*S. Thomas*); Tap House (*Broadoak*); Tappara (*Gwinear*); Tarlawn Rock (*S. Neots*); Tawna (*Cardinham*); Teason (*do.*); Tegues (*Towednack*), Tembeath (*Mawgan, P.*); Tembraze (*S. Keverne*); Tencriff (*Mullion*); Teppen (*Tintagel*); Tereardrene (*S. Agnes*); Terladmas (*Sancreed*); Terrars Pill (*Morval*); Tets-on, or -ton (*Marhamchurch*); Tet- terdu (*Buryan*); Tettaridge (*Werrington*); Thica Vosa, alias Hack and Cast (*Gorran*); Thongyore (*Scilly*); Thorn (*Warleggon*); Thorne Cobmoor (*Blisland*); Three Stone Oar (*S. Just, P.*); Tibis Hill (*S. Just, P.*); Tiddy (*rock, Mullion*); Tidi (*river*); Tilland (*Quethiock*); Tillacot (*N. Petherwin*); Tinne (*Landulph*); Tinpel Downs (*Budock*); Tinpit (*Mabe*); Tip-hill or -well (*Mullion*); Tipton (*S. Kew*); Titch Beacon (*Lesnewth*); Titch Wihevin (*Jacobstow*); Tit Marsh (*Warbstow*); Titson (*Bridgerule*); Tobban Horse (*rock, S. Agnes*); Tokenbury (*S. Ive*); Toldish (*S. Columb Ma.*); Tolerowan (*Sancreed*); Tolroget or Tollerugget (*Endellion*); Tolskirbit (*Gwennap*); Tolsooth (*rock, Scilly*); Tolteggan (*Illogan*); Tomoutha (*S. Gennys*); Tomrose (*Blisland*); Toplundie Cove (*Padstow*); Torbalk (*Lizard*); Torfrey (*S. Sampson*); Torlidden (*S. Just, P.*); Totens (*S. Keverne*); Touchburrow (*Davidstow*); Touching (*N. Tamerton*); Towan Blistra (*S. Columb Ma.*); Towan Rath (*S. Agnes*); Towan Veals (*S. Merryn*); Transangore (*Cury*); Trean Plat (*rocks, Scilly*); Treases Moor (*S. Stephens, L.*); Trebatches (*do.*); Trebild (*Minster*); Trebost (*Stithians*); Tredellans (*S. Just, R.*); Tredes- or Trees-mill (*Tywardreath*); Trefeefa (*S. Enoder*); Trefrogham (*S. Teath*); Trefunthken (*o.*); Pregarara (*Madron*); Tregas (*Seven Stones*); Trege (*Warbstow*); Tregesdon or Tregenseden (*o. ? Kea*); Tregesteynton (*Lanlivery*); Tregilders (*S. Kew*); Tregigas (*S. Ewe*); Treginges (*S. Keverne*); Tregon-hillion, or -tillion (*Veryan*); Treg-orna, -renna (*Alternon*); Tregothas (*S. Hilary*); Treg-rathes, now -ethes (*S. Erth*); Tregreenwell (*Michaelstow*); Tregunstis (*mine, Wendron*); Trehemb-an, -ourne, -rin, Trembern (*S. Merryn*); Trehingstow (*Stokeclimsland*); Trehorner (*Calstock*); Trehumer (*Tresmeer*); Treises in the Wood (*Menheniot*); Trekemlets (*Lezant*); Trelab-ris, -mas (*Crownan*); Trel-awthas, -owthas (*Probus*); Trelichts (*S. Teath*); Trel-obus, -ubbus (*Wendron*); Treloquithack (*do.*); Trelowsa (*Padstow*); Treluga (*Ruan Ma.*); Tremelzer (*S. Wenn*); Tremudlot (*Roach*); Trenant Gert (*S. Breock*); Trenda (*Pelynt*); Trenestreal (*Ruan Lan.*);

Trentgares (*Lanteglos, C.*); Treoigro (*Southill*); Tre-rore, -ore (*Endellion*); Trerafters (*Linkinhorne*), Trera-dgon, -gin (*Calstock*); Trerag-get, -et (*S. Minver*); Treringey (*Crantock*); Trescrowan (*Madron*); Treseat (*Davidstow*); Treshee (*Luxulyan*); Tresith- ick (*Feock*); Treskey (*ledge, Scilly*); Tresmeak (*Alternon*); Tresmoarn v. Smoarn (*S. Gennys*); Trevalstra (*Kea*); Tre-vanta, -wanta (*Lewannick*); Trevanders (*S. Clether*); Trevegro (*Callington*); Trevesham (*S. Eval*); Trevilmick (*Lanlivery*); Trevilsas (*Probus*); Trevilson (*Newlyn E.*);

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Treviscick (*Poundstock*); Trevoies (*Stokeclimsland*); Trewhitson (*S. Minver*); Treweedland (*Liskeard*); Trysunner (*t.b.*, *S. Agnes*); Tuckenbury (*S. Ive*); Tumple (*Calstock*); Tupton (*S. Neots*); Tyland (*Advent*); Usse or Uske (*Lanteglos, F.*); Valanbounder Bashwasha (*t.b.*, *Gwennap*); Vallancey Bridge (*Forrabury*); Valiton (*Davidstow*); Vandcombe (*Werrington*); Varley Point (*Endellion*); Vaultershome or Voltersholme (*Maker*); Venslo-e, -w, (*Liskeard*); Villaton (*Botufleming*); Villa Parks (*Minster*); Vinegar Ledge (*Scilly*); Vivardon (*S. Mellion*); Voguebeloth (*Illogan*); Wadfast (*Whitstone*); Walkey Trees (*S. Clements*); Wanga Park (*Minster*); Wanson or Wantsand (*Poundstock*); Wants Mill (*do.*); Warp (*Tresmeer*); Warrow (*Werrington*); Waterstone (*Marhamchurch*); Way (*N. Tamerton*); Wayswandra (*Landrake*); Wearde (*Saltash*); Wee (*rock, Scilly*); Weens (*S. Kew*); Weir Parks (*S. Thomas*); Welemoor (*Warbstow*); Wellencotts (*Northill*); Welloe (*rock, Breage*); Wenfork (*Lezant*); Wenworka (*do.*); Westows (*Ladock*); Wethel (*Scilly*); Wetheram (*S. Tudy*); Wheal an Strepon (*t.b.*, *St. Agnes*); W. Barcla (*do.*); W. Busy (*Kenwyn*); W. Crab (*S. Hilary*); W. Delliack (*t.b.*, *S. Agnes*); W. Dagger (*do.*); W. Gathue (*do.*); W. Hen (*S. Just, P.*); W. Pink (*Gwennap*); W. Vallue (*t.b.*, *S. Agnes*); Wheatland (*Landulph*); Wheaton (*Broadoak*); Whetleigh (*Week S. Mary*); Whetstone (*S. Gennys*); Whiscan Point (*S. Levan*); Whiston (*Lanivet*); Whitehay (*Withiel*); Whitlands (*Duloe*); Whittey Croft (*Kilkhampton*); Whitwell (*Advent*); Wilencots (*Northill*); Wild Duck (*Wendron*); Will (*Poughill*); Willful (*Illogan*); Wilgarden (*S. Clether*); Willy Allabury (*Northill*); Win-don, -sdon (*N. Petherwin*); Windstow (*Lanreath*); Winnacott (*N. Petherwin*); Wish Mushead (*S. Ive*); Wishtown (*Linkinhorne*); Wishworthy (*Lawhitton*); Withyvan (*Warbstow*); Withedon (*Jacobstow*); Witlywell (*S. Teath*); Wolland (*S. Cleer*); Wood-bury (*Kea*); Woodcocks Eye (*S. Ive*); Wood in Ham (*Linkinhorne*); Woodknowl (*Marhamchurch*); Wooldown (*do.*); Woolgarden (*S. Clether*); Woolpack (*Scilly*); Woolsome (*S. Cleer*); Woolson (*S. Ive*); Woolston (*Poundstock*); Wooscocks Parks (*Blisland*); Worm (*Stokeclimsland*); Worstland (*Mawgan, P.*); Wra, or Three Stone Oar (*rocks, S. Just, P.*); Wrea (*rocks, S. Keverne*); Wrickle now Wrinkle (*W. Looe*); Wrinkle Barrows (*Boconnoc*); Wycoteham (*o.*), Wygenbrys (*o.*), Wythe (*Sithney*); Yeards (*Poundstock*); Yeohu Bridge (*S. Stephens, L.*); Yellow Leigh (*Launcells*); Yeolsdown (*Morwinstow*); Yenard Down (*Alternon*); Yerdbury (*Stratton*); Youngcot (*N. Petherwin*); Zawn Turbis (*Land's End*); Zebuses (*Endellion*); Zichory Island (*S. Columb Ma.*); Zone Point (*S. Antony, R.*).

DOMESDAY.— Polefand, Raswal-e (*e.d. -a*), Richan (*e.d. Ricann*), Rent-i or -in (*e.d. Rentis*), Riguen, Risleston, Ritwor-e (*e.d. -i*), Schewit (*e.d. Eschewit*), Tedintone (*e.d. Tedentona*), Telbri-g (*e.d. -cg*), Thersent, Thinten, Trefitent, Tregrebri, Tregrenon. Treiswantel, Trelamar, Treli-ngan (*e.d. -gani*), Trel-lewaret (*e.d. -weren*), Trib-ertham (*e.d. -tan*), Trin-nonec (*e.d. -cnonet*), Widewot, Woderon (*e.d. Uderon*), Woresslin.

DOMESDAY TENANTS.—Offels, Rabel, Sistric, Vluiet.

INSCRIBED STONES. — Quenetavus (*Gulval*), Silus or Sejus (*S. Just, P.*), Snani (*Michel*), Ulcagni (*S. Breock*).

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

BODMIN MANUMISSIONS.—Proscen (*s.*), Proswitel (*s.*), Putrael (*s.*), Rannoeu (*s.*), Rinduran or Sunduran (*s.*), Riol or Siol (*s.*), Salenn (*s.*), Sicreicus (*w.*), Sulcen (*s.*), Sulleisoc (*s.*), Sulmeuth (*s.*), Tancw-oystel, -estel (*s.*), Telent, Terithian (*s.*), Tethion (*w.*), Tidhert, -thert, -tthert (*w.*), Ungust Cilifri (*w.*), Unwalt (?), Walloth (*w.*), Wasso (*w.*), Welet (*s.*), Wuathrit (*w.*), Wudrit (*w.*), Wuencen (*f.s.*), Wunning (*w.*), Wuenumon (*f.f.*), Wunsie Commonoc, Wunstan, Wurfwothu (*s.*), Wurthicith (*s.*), Worthylic (*s.*) Ylcerthon (*s.*)

SAINT Beriona,—Colrogus, Mybard, or Mydbard,—Credanus,—Dellyn, Dillo, Del-lower *alias* Loy,—Dubslane,—Dydemin,—Eloy or Eligius,—Elvan,—Elwin, Elidius,—Ergan,—Faugan,—Gelys,—Juncus,—Lydda, Lyddy, or Lyde,—Menna,—Morwetha, Naunton or Nonnio,—Neomena or Nynnina,—Potenciana,—Sanganus,—Senseus, Servacius,—Thebut,—Theona,—Villocc or Willow,—Wethenya,—Wingel, Withinocus,—Wynnel; *also*, many other Saint's names unexplained, p. 142, &c.

FAMILY NAMES.—Norcock, Oben, Oldon, Olivey, Oxnap, Pafford, Page, Paige, Pal-ford, Palreden, Parcocks, Pollexfen, Ponton, Powellman, Prater, Prates, Prestin, Quenite, Querquijs, Question, Rabley, Rablin, Ranee, Rankin, Reddew, Reuth, Ribbery, Ridge, Ridgman, Ridgment, Riley, Rimmick, Rinden, Rowatt, Rutger, Rycheman, Rytches, Sage, Salt, Samblyn, Sarel, Sargeaux, Sarjeant, Saucy, Savery, Sawlay, Scadgell, Scarlet, Schollar, Scior, Scor, Score, Searell, Searle, Selwood, Senhouse, Sennett, Sergeaulx, Serjaux, Serle, Serral, Serscold, Shackelock, Shakerley, Sharrock, Sharow, Shearm, Shear, Sheere, Sherman, Shilabeer, Short, Shorwell, Srugg, Siers, Sigdon,

[206]

Silly, Silvesdon, Simesdone, Sincock, Sings, Sireston, Sisley, Skerreston, Skeynock, Skin, Skitch, Skitscoome, Skory, Skryne, Skymes, Skynnard, Skyrne, Slake, Slannen, Slanning, Slaugh, Sleep, Slegra, Slichton, Slocket, Slogget, Smale, Smalle, Snagg, Snow, Sobye, Southeard, Southern, Sower, Sparks, Sprace, Sprague. Sprakelyn, Spriddle, Spy, Stage, Stallard, Staple, Staples, Stappe, Statt, Statton, Stark, Stead, Stebbbridge, Steed, Steel, Sternhold, Stick, Stickland, Stiles, Still, Stocker, Stockyll, Stomnour, Storlargin, Stormy, Stoterygge, Stoyle, Stowers, Stracheys, Stradeford, Stran-gar, Stranger, Street, Stribley, Stribblehill, Straight, Strike, Stripp, Stripling. Stripney, Strong, Strongman, Stubb, Stuckey, Stuckle, Sturbridge, Sturgen, Sturton, Sturridge, Stuttridge, Styles, Sule, Sullard, Sumaster, Swailly, Sweet, Sylly, Symes, Syreston, Tadlowe, Tagget, Tallifer, Tapp, Taperell, Tapper, Tatchell, Tanfield, Taw, Taverner, Temby, Terlin, Terrel, Terril, Tetchell, Thackworth, Thom, Thomye, Thorton, Throwley, Ties, Tooze, Touche, Touchet, Toupe, Tovey, Transom, Transquillet, Travers, Traxerell, Treacher, Tredeleberg, Treden, Tregarya, Tregathalosse (14

The Salamanca Corpus: A *Glossary of Cornish Names* (1869-1871)

cent.), Tregesove, Treglownaw, Trengthof, Trentheful, Trescullierd, Tresherf (15 *cent.*), Treuref, Treuroofa, Treuse, Trevewyth (14 *cent.*), Treviho, Trewitch, Trewoef, Trewychosa, Trolewith, Troot, Trom, Trosse, Trusket, Tuekfield Tummon, Turgoisel, Turner, Turpin, Turuly, Tuson, Tussard, Tyler, Vaghore, Valoer, Valler, Vanhouse, Vanar, Vansluys, Varcoe, Varundel, Vawdrey, Vaynfleet, Venables, Verrant, Vieth, Vinisam, Voysey (*Bp.*), Wadge, Wadling, Walkyndon, Wallop, Warham, Warlewast (*Bp.*), Warr, Wassek, Wassel, Waxfer, Weatherall, Wedlake, Weeks, Weimyss, Wellington, Wenlock, Wevin, Wheatley, Wherry, Whichcott, Whitburn, White, Whitehair, Whitehefd, ?=Whitehead, Whitelock. Whitleigh, Whitley, Whitta, Whitter, Whittow, Whitworth, Whylefen, Wibbey, Wichalse, Wickham, Wicks, Widbury, Wilce, Wilcock, Wilcocks, Willand, Willington, Willoughby, Willis, Wingfield, Winmouth, Winnacombe, Wise, Wishcombe, Witha, Witherby, Withers, Withington, Woolcock, Worden, Worledge, Wortley, Wovard, Wray, Wrey, Wreford, Wrench, Wrentmore, Wroughtson, Wyard, Wybbery, Wycoke, Wyde, Wyet, Wyot, Wyllington, Wytte, Wyse, o. Wysa, Yandall, Yardeley, Yates, Yeld, Yescombe, Yorkflete.

FRESH NAMES from Tithe Apportionment, recently received. Fields in Roman characters, Tenements, &c., in Italics. See also Page 200.

S. ANTHONY IN MENEAGE: Bengye Field, Great Galidnum, Little Callidrum, Guidalls, Harterow Meadow, John an goth, Irley Veddorn, Kirley Viddon, Kater Close, Killing Cliffy, Lower Kiltra, Higher Kista, Lane Butts, *Minifters*, Pagigowa, Park Pavis, Park Maag or Mang, Pencadira, Persens Down, Rose Crees Hill, Tollength, Victor.— CROWAN : Adjams Field, Beteta or Botedo, *Binnerton*, *Bodroyal*, Crevenor, Croft Mayor, Deman, Dudlin, Dunning, Elrugar, Flanky Field, Gayer Draft, Gernick, Gold Maggey, Groats Close, Guel Mala, Hallegan, The Hannack, Hannock, Huddicaff, Inkey Bush, Ingle Bush, The Lucerne, The Luscombe, Park Gowdon, Park Total, Park Wat, Releath, The Saden, Split Field, Sogers Close, Starmack, *Trelabmas*, Turney Field.— SITHNEY: Ange Beggan, Carn Clugh, Further Catlas, Little Chy Coulter, Covetous Eye, Croft Ladu, Foggy Toll, Giggan, Golmas, Guel Street, Guinea Field. Gweald Nors, *Halvanance*, Linger, London Field, Marer Orchard, Morer Moor, *Minorka*, Park an Creans, *Park Assow*, P. Clyes, P. Cowas, P. Creave, P. Hingeys, P. Leor, P. Roune, P. Sutter, P. Treach Lays, P. Vah, P. Vans, Prickle Point, The Remfry, Tagleduack, Tee Field.— S. VEEP: Pantletts, *Prinzy*, Promose, Slivers, Treribbey, Tretall-ah, -ow.

ADDENDA, CORRIGENDA, ET DELENDAA.

BOSWELLICK, house (*bos*) on the *mill* river (*ick*), T.; ? i.q. TREVELLECH.

CATIN, *to be struck out*; the true reading of the inscription is “ LATIN,w W. Iago.

CHENALLS, ? house (*chy*) on the (*an*) cliff (*als*).

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

CHYNOWETH, new (*nowedh*) house (*chy*).

HALVOSE, ? ditch, trench, or wall (*fos*) moor (*hal*).

MERTHER, for “Conanus,” read “Coanus.”

NANPUSCAR, *strike out* “(*piscadur*).”

PARK STRAT, *add* “? enclosure (*parc*) for *stray* cattle, or cattle pound.”

POLDYS, St. Dye’s pit or work, *B*.

PORT to be substituted at the head and in the beginning of Page 134 for PORTH.

ROSENURDEN, *for* “furze,” *read* “fern.”

STRAY PARK, i.q. PARK STRAY.

TOWEDNACK, [the church of] St. (*ta, da*) Wednock or Wynnock, T.; the whitish (*wed-nac*) roof (*to*); *or*, white (*wedn*) dwelling (*ty*) near a port (*ack*), Pr.; whitish (*wid-nack*) house (*ty*), D.G.

WATERPIT, *for* “[field], *read* “[field].”

See also pp. 194, 198, 199.

[207]

AUTHORITIES, REFERENCES, ABBREVIATIONS, &c.

a.—Armorick or Breton, mostly from Le Gonidec.

A. B.—Rev. Alban Butler’s “Lives of the Saints.”

A. E.—Alphonse Esquiros’ “Cornwall and its Coasts.”

A. S.—Mr. Augustus Smith, of Tresco Abbey, Isles of Scilly.

a. s.—Armorick saint; many of these saints have names very similar to those who have given names to Cornish parishes, &c., which are commonly found suffixed to LAN, &C.

B.—Dr. Borlase’s “Islands of Scilly,” “Antiquities,” and “Natural History of Cornwall.”

Bax—W. Baxter’s “Glossarium Antiquitatum Britannicarum.”

Beal—Rev. William Beal, author of “Britain and the Gael.” His derivations, &c., mostly from the Irish Gaelic. He kindly corrected and annotated most of the proof sheets, and made many suggestions.

Bl.—Blight’s “Week at the Land’s End,” 1861, &c.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

B.m.—Names, mostly those of manumitters, found in the manumissions recorded in the Bodmin Gospels (British Museum, select MSS., 9381, A. 1, A.), first printed in Mr. Davies Gilbert's History, v. 3, p. 408; then in Rev. W. Wallis's "Bodmin Register," with a translation; afterwards, more correctly, in Dr. Oliver's "Monasticon," p. 431; Kemble's "Codex Diplomaticus," v. 4, p. 308; and Thorpe's "Diplomatarium Anglicum," p. 623. The names of these manumitters are for the most part plain Anglo-Saxon, a few appear to be Celtic: nearly all the slaves manumitted bore Celtic names; a few Anglo-Saxon and Bible (mostly Old Testament or Hebrew) names: the witnesses to the manumissions, mostly clerics, bore either Celtic, Anglo-Saxon, or Scripture names.

Bo.—Dr. Bosworth's "Anglo-Saxon and English Dictionary."

Bond's (Thomas) "History of East and West Looe," with MS. notes by the late Mr. Jonathan Couch, of Polperro.

Rp.—Bishop.

Buller's "Statistical Account of St. Justin Penwith," 1842.

C.—Colonel Cocks, of Treverbyn Vean, who not only corrected and annotated several sheets of the Glossary, but also lent his MS. of Cornish Names with meanings.

c.—Old Cornish; the orthography mostly followed is that of Williams's "Lexicon Cornu-Britannicum." As the chief object of the Glossary is to shew how much of the old Cornish seems to be preserved in the local and family nomenclature of the County, it will be understood, that where a word is found in Italics (*within parenthesis*), this word, unless otherwise described, is old Cornish, mostly in its primary form, and is to be found thus spelt in "Williams' Lexicon."

c.—Under CAR-, &c., *for* castle, carn, or enclosure; *under* PARK, *for* close.

Cam.—Camden's "Britannia" (mostly Bp. Gibson's ed., 1695); and "Remaines concerning Britaine."

Car.—Carew's "Survey of Cornwall," 1602.

c.d.—The church or chapel is dedicated to -----.

(ch.).—Chapelry, mostly extinct, from Oliver's "Monasticon," &c.

Ch.—Charnock's "Local Etymology," 1859; "Patronymica Cornu-Britannica," 1870, &c.

cent.—Century, showing the date of a document in which the name as spelt is found.

cf.—Confer, compare. *c.n.*—Christian or fore-name.

C.S.G.—C. S. Gilbert's "Historical Survey," 1817.

d.—Danish; the late Major Bickford referred many Cornish Names to this source.

d.—Under TRE-, for dwelling.

d.d.—Name of a manor in the Domesday Survey, 1086.

Dev.—Devonshire. The compiler has introduced among the names belonging to Cornwall proper, some that would more properly belong to Devonshire. The river Tamar divides the two counties through the greater part of its course; but Boyton, in Cornwall, and

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Pancraswyke, in Devonshire, are partly east and partly west of the river; as also is the parish of Bridgerule, but the east part is in Devon, the west in Cornwall. S. Budeaux, though wholly east of the Tamar, is partly in Cornwall; and Maker, though wholly west, is partly in Devonshire, as are also the whole of the parishes of Werrington and North Petherwin, though west of the Tamar. But these two parishes and S Giles in the Heath (east of the Tamar and in Devonshire) and the whole of Boyton and Maker are in the Archdeaconry of Cornwall; while the whole of Bridgerule and S. Budeaux are in the Archdeaconry of Totnes; and Pancraswyke is in the Archdeaconry of Barnstaple. Thus, almost along the whole course of the river, from its rise in Morwenstow, the most northerly parish in Cornwall, and situated on the shores of the Bristol Channel, to the Hamoaze, where it falls into the English Channel, there is confusion between the civil boundary of Cornwall and Devonshire.

[208]

D.—Lord De Dunstanville's edition of Carew, with notes from Tonkin's MSS. &c., 1811.
D.G.—Davies Gilbert's "Mount Calvary," 1826; "Creation of the World, with Noah's Flood," 1827; "Parochial History of Cornwall," 1838, &c. In consequence of the illness of Mr. Davies Gilbert during the time this history was passing through the press, he was unable to correct the proof sheets; as a consequence, the book is full of typographical errors, especially in the case of topographical and family names, about which the London printer must have been totally ignorant, and therefore it is not strange that these should be sadly mis-spelt.

dim.—Diminutive.

Dr.—Hitchins' and Drew's "History of Cornwall," 1824.

Dyer's "Ancient Mode of bestowing Names on the Rivers, Hills, Valleys, and Plains of Great Britain," 1805.

E.—Right Hon. Lord Eliot, of Port Eliot.

e.—e.d.—e.d.d.—Exeter Domesday, mostly from Rev. J. Carne.

Ed.—F.E.—Flavell Edmunds' "Traces of History in the Names of Places," 1869.

E.G.H.—Rev. Edmund George Harvey, Vicar of Mullion.

E S—Sir Edward Smirke, ex-Vice-Warden of the Stannaries, who furnished Dr. Oliver with particulars as to the Bodmin Manumissions, "Monasticon," p. 431.

F.—Ferguson's "English Surnames," 1858; "River Names." 1862.

f.—French, mostly Norman; to this source Mr. Bottrell would refer many Cornish names.

f.—Under WHEAL, &c., for field.

f.m.—Fishermen's Marks at sea.

The Salamanca Corpus: A Glossary of Cornish Names (1869-1871)

f.s.—f s.B.m.—Female serf, Bodmin Manumissions; *see B.m.*

Francis' (William) "Gwennap, a poem."

ga.—Gaelic, mostly that of Ireland. *gr.*—Greek.

Gib.—Gibson's (T.A. & G.M.) "Etymological Dictionary" of Geographical Names, 1840.

Gibson (Bp.).—His edition of Camden, &c.

Gw.—William Gwatas, of Penzance, who with Tonkin, prepared a vocabulary, 18th cent.

H.—William Hals's (17—18 cent.) collections for a Parochial History; printed with omission of scandalous parts, &c., together with Tonkin's collections, in Polwhele's, Davies Gilbert's, and the “New Parochial” History of Cornwall, now publishing by Mr. Lake, of Truro. His derivations and renderings are very frivolous, often absurd, and of little or no value.

h.—Hebrew; many Hebrew names are found in the Bodmin Manumissions.

h.—Under Ros-, &c., for heath; under TRE-, for house.

Hal.—Halliwell's “Dictionary of Archaic and Provincial Words.”

Heath's "Account of the Scilly Isles." 1570.

Hi.—“Cornish Names,” by T. Hingston, Esq., M.D.; Davies Gilbert’s History, v. 4, p.312.

H.M.W.—Mr Henry Michell Whitley, of Penarth

Holloway's (William) "Dictionary of Provincialisms," 1833.

H.T.—Mr. Henry Trevascus, of Carsawsen, Mylor, who examined several of the latter proof sheets and gave many suggestions, having long paid attention to the meaning of Cornish Names

i—Irish Gaelic e—erse

i.q.—idem quod, the same as; where the word following is in ROMAN CAPS, if it requires an explanation, it will generally be found in its proper alphabetical place. Some of these “synonymes” are mere variations in spelling the name of the same place; others are found attached as distinctive names to different places, though really the same name with a different spelling.

I.T.—Rev. Isaac Taylor's “Words and Places.”

J.—P. W. Joyce's "Irish Names of Places." 1869.

J.B.—Mr. John Bellows, of Gloucester, to whom the compiler is deeply indebted for most carefully examining and correcting most of his proof sheets, and for many suggestions and hints, as also for some renderings from Gwayas's MSS.

J.Ca.—The late Rev. John Carne. Vicar of Merther, from whose paper, in the Journal of the Royal Institution of Cornwall (No. 4, p. 10, most of the identifications of the Domesday manors are taken.

JG—Mr. John George, fisherman, Mousehole; terina in common use among fishermen.

J.M.—Sir John Maclean, author of the “Parochial and Family History of the Deanery of Trigg Minor”

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Jo.C.—The late Mr. Jonathan Couch, of Polperro.

J.W.—Archdeacon John Williams’ “Gomer,” 1854.

k.—Celtic; as well the Gaelic of Ireland, Scotland, and Man, as the Cymric of Wales, Brittany and Cornwall.

L.—Rev. S. Lysons’ “Our British Ancestors,” 1865; “Our Vulgar Tongue,” 1868, &c.

lat—Latin.

l.—*Under TRE-, TRET-, &c., for land.*

[209]

Le.—Leland’s “Itinerary,” 16 cent.; printed in Davies Gilbert’s History, v. 4, p. 256.

Leg.—Le Gonidec’s “Dictionnaire Breton Francaise,” &c., edited by Th. Hersart de la Villemarque, 1850.

Leo “On the Local Nomenclature of the Anglo-Saxons,” 1852, &c.”

Lh.—Edward Lhuyd’s “Archaeologia Britannica,” 1707, &c.

Lo.—Mark Antony Lower’s “English Surnames,” 1849; “Patronymica Britannica,” 1860.

Ly.—Lysons’ (Daniel and Samuel) “Magna Britannia,” 1814.

m.—*Under WHEAL*, &c., for mine.

m.—Modern.

Max M.—Max Müller’s “Lectures on the Science of Language,” 1864; “Chips,” &c.

m.c.—Modem Cornish; words now or recently in use; Mr. T. Q. Couch, Journal of the Royal Institution of Cornwall, No. 1, p. 6; the late Mr. T. Garland, ib., No. 3, p. 45; also, No. 2, p. 75, No. 5, p. 89; Mr. W. Sandys’ “Specimens of Cornish Provincial Dialect,” with Glossary, 1846, &o.

Mc L.—Mr. H. Mac Lauchlan, of the Ordnance Survey, “On the Duchy Manors, Castles, Earthworks, &c., in Cornwall,” in the Reports of the Royal Institution of Cornwall.

mi.—mine.

Moody’s (Mrs.) “What is your Name,” 1863.

m.s.—Names found in the ancient “Inscribed Stones” of Cornwall, mostly Celto-Roman.

M.—J.W.M.—The Rev. J. W. Murray, Vicar of Mylor, who corrected many of the sheets of the Glossary, and made many suggestions, drawn from his intimate knowledge of the kindred Welsh.

Mur.—Murray’s “Handbook of Cornwall.”

N.—Mr. Edwin Norris’s “Names of Places in Scilly,” “Archaeologia Cambrensis,” Jan., 1863, p. 41; “Cornish Drama” 1859, &c.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

n.f.—Family names, which the compiler has not found as names of places, at least as so spelt, in the County; most of the Cornish names of estates, &c., are found as family names; there are, however, many others from a great variety of sources and languages; very many patronymics, and corruptions of Christian names, and some nicknames.

nickn.—Nickname.

Nord.—Norden's "Speculi Britanniae Pars," 1728, written 1584.

North's "Week in the Isles of Scilly," 1850.

O.—Dr. Oliver's "Monasticon Dioecesis Exoniensis," 1846; "Lives of the Bishops of Exeter," 1861, &c.

o.—*olim*, formerly, in olden times, or in old deeds. The compiler would feel obliged to any one having ancient documents, if he would communicate to him archaic modes of spelling.

O.m.—Ordnance Map or Survey.

o.n.—Old Norse.

o.n.f.—Old family name, mostly extinct.

o.w.n.—Old Welsh name; many are marked simply (w.), especially where it is thought a Cornishman, bearing the same or a similar name, has given his name to an estate, &c.

P.—Colonel Peard, of Trenython, who kindly corrected and annotated the latter sheets of the Glossary and has already given conjectural renderings of most of the Un- explained Names.

Ped.—E. H. Pedler's "Anglo-Saxon Episcopate of Cornwall," 1856; "Names of Places in the Cornish Dramas," 1859, &c.

pers.—Persian. *ph.*—Phoenician.

Po.—Pol whele's "History of Cornwall" 1806; "Historical Views of Devonshire," 1798, &c.

Pr.—Dr. Pryce's "Mineralogia Cornubiensis," 1778; "Archaeologia Cornu-Britannica," 1790, especially the "List of Cornish British Names," believed to be chiefly those explained by E. Lhuyd, and alluded to by him in a letter to Tonkin, May 4, 1703, printed by Dr. Pryce.

pr.—pronounced.

p.s.—Marks most of the ancient parishes in the County (as c.d. chiefly does the modern ones), and shews the patron saint, chiefly as determined by Dr. Oliver.

R.B.K.—The Bev. Richard Byrne Kinsman, Vicar of Tintagel.

R.E.—Mr. Richard Edmonds' "Land's End District," &c.

redup.—Reduplication, when the same word is repeated in a name in two languages, &c.

R.H.—Mr. Robert Hunt, author of "Romances and Drolls of the West of England," 1865.

R.S.H.—The Rev. R. S. Hawker's "Footprints," "Echoes," &c.

R.W.—The Rev. Robert Williams, author of "Eminent Welshmen," where most of the Welsh personal names are found; " Lexicon Cornu-Britannicum," the authority mainly

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

followed in the orthography and signification of old Cornish words, &c. Mr. Williams examined the MS. of the Glossary before it was put into the printer's hands, and corrected every sheet as it passed through the press; the number of

[210]

annotations, suggestions, and corrections made by him on some of these, would shew how carefully he did this, and how much the compiler is indebted to his in- valuable aid.

s.—Under VENTON. &c., for spring. *s.—Saxon, mostly Anglo-Saxon; in the lists of Unexplained Names, serf.*

sans.—Sanskrit

s.B.m.—Serf, Bodmin Manumission. See B.m.

Sc.—Scawen's "Observations on an Ancient Manuscript, the Passio Christi," &c , and "A Dissertation on the Cornish Tongue"; Davies Gilbert's History, v. 4, p. 190.

Mr. Scawen was Vice- Warden of the Stannaries, 17 cent.

S.G.—S. Greatheed's (Exeter, 1808) MS. notes, in Mr. Hugh Sims's copy of "Pryce's Archaeologia."

T.—Thomas Tonkin (18 cent.). See D., Gw., and Hals.

t.—Teutonic.

t.—Under TRE-, &c ,for town, town-place.

*Ta.—Tithe Apportionment. Wanted the loan of those named on the cover of Part IV (p. 200), excepting those of S. Anthony in Meneage, Crowan, Sithney, and S. Veep, received since that part was published, in June, 1870.**

t.b.—Tin bounds.

T.C.—Mr Thomas Cornish, of Penzance, who corrected many of the sheets of the Glossary, and made many suggestions. The compiler is indebted to him also for the loan of "Particulars of the sale by auction" of large estates, with plans, and his renderings of many of the Cornish Names; as also for provincial words collected by him at the Assizes, sessions, magistrates' meetings, &c.

t.d.d —Tenants named in the Domesday Survey; most of these names are decidedly Teutonic; a very small number can be at all looked at as possibly Celtic.

T.Q.C.—Mr. Thomas Quiller Couch of Bodmin, who is passing through the press "The History of Polperro." He kindly lent the compiler his interleaved copy of the "Index to Martyn's Maps," with translations of several names by himself and others.

T.R.—Richards' "British or Welsh and English Dictionary." Tr.—Dr. Tregellas.

v.—Vulgo, vulgarly, commonly.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

w—Under VENTON. &c., for well; under WHEAL, &c., for work.

w.—Welsh; but in the list of Unexplained Names, witness.

w.B.m.—Witness, Bodmin Manumissions *See B.m.*

W.B.—Mr. William Bottrell, author of “Traditions and Hearthside Stories of West Cornwall.”
1870, who corrected and annotated several sheets of the Glossary.

W.C.B.—Mr. Borlase, of Castle Horneck, Penzance; to whom the compiler is indebted for
several renderings, marked B., from the manuscripts of Dr. Borlase.

Wh.—Whittaker’s “Ancient Cathedral of Cornwall,” 1804; Supplement to Polwhele, &c.

W.I.—The Rev. W. Iago, of Westheath. Bodmin.

Woodley’s “View of the present state of the Scilly Isles,” 1822.

W.S.—Mr. Whitley Stokes’ “Passion,” 1861; “Gwreans an Bys,” 1863; “Cornish Glossary,”
1870, &c.

w.s.—Welsh Saints; the names mostly taken from Rice Rees’ “Welsh Saints”; and Williams’s
“Ecclesiastical Antiquities of the Cymri.”

W. W.—Mostly William of Worcester’s “Itinerary,” Davies Gilbert’s History, v. 4, p. 222

W.W.K.—Mr. W. Worth Kempthorne, of St. Ives.

Y.—Miss Yonge’s “History of Christian Names,” 1863.

Z.—Zeuss’s “Grammatica Celtica,” 1853.

? marks a purely conjectural rendering, &c.; ?? a doubly doubtful one; confirmation
or correction solicited from persons bearing the names, or acquainted with the history,
traditions, and peculiarities of the places.

!, !!, point to something more or less extraordinary, out of the way. and apparently
unfounded. Such is often the case with Hals’s derivations and renderings.

= shews that the name is thought to be equivalent to the word or words following.

ROMAN CAPS used for a personal or family name, supposed to enter into the composition
of a local name, shew that that name, if requiring explanation, will be found in its proper
alphabetical place.

*The compiler begs to thank the many Clergy, and other gentlemen, who have lent or procured for him the loan of Tithe Apportionments. He would especially name the following, on account of the number they procured him: Rev. J. J. Wilkinson, Lanteglos by Camelford; Rev. C.M.E. Collins, Tewardale; Mr. T. Cornish and Mr. Bottrell, Penzance; Mr. N. Hare, junr., and Mr. T.A. Glubb, Liskeard; Messrs. Badcock, S. Stephens by Launceston; Mr. Preston Wallis, Bodmin; Mr. Trewbody Carlyon, Mr. Whitley, and Mr. Symonds, Truro; Mr. Cunnack, Helston; Mr. Reginald Rogers, Carwinion.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

[211]

SUBSCRIBERS' NAMES.

His Royal Highness The Prince of Wales, Duke of Cornwall

His Imperial Highness Prince Louis Lucien Bonaparte.

The Right Honourable the Earl of Devon.

The Right Honourable the Earl of St. Germans. (2 copies).

The Right Reverend the Lord Bishop of Exeter.

The Right Reverend the Lord Bishop of St. Davids.

The Right Honourable Lord Eliot.

The late Sir Charles Lemon, Bart., *Carclew*.

Sir John Salusbury Trelawny, Bart., M.P., *Trelawme*.

Sir W.C. Trevelyan, Bart., *Wallington, Newcastle-on-Tyne*.

The late Sir William Williams, Bart., *Tregullow*. (4 copies).

Sir Frederick M. Williams, Bart., M.P.,

Sir Chs. Trevelyan, K.C.B., *London*.

Sir Edward Smirke, *Brompton, London*.

Sir John Maclean, F.S.A., *Pallingswick Lodge*.

Adams, Rev. J., *Stockcross Vicarage, Berkshire*
Andrew, Mrs. Zaccheus, *St. Day*
Andrew, Henry, M.R.C.S., *Truro*
Andrews, Henry, *Truro Vean Terrace, Truro*
Arthur, Captain W.S., R.N., *Penzance*
Arthur, Samuel Pellew, M.R.C.S., *St. Day*
Badcock, Messrs., S. Stephens by *Launceston*
Baker, Rev. Charles, *Bradninch, Devon*
Barham, Francis, *Bath*
Barnett, John, *St. Day*
Barnicoat, Rev. H.L., *Landrake Vicarage*
Bate, C. Spence, F.R.S., *Plymouth*
Beale, Rev. William, *Liskeard*
Bellows, John, *Gloucester*

Daubuz, Rev. J.C., *Killiow, Kea*
Davey, William, *Ninnes, St. Day*
Davies, Miss, *Penmaen Dovey, Wales*
Dix, W.G., *Lemon Street, Truro*
Duckworth, Rev. Robert, *Tiverton*
Edmonds, Richard, *Plymouth*
Edmonds, Rev. Walter, *Exeter*
Edwards, Thomas, *Helston*
Ellacombe, Rev. H. I., *Clyst St. George, Devon*
Enys, John S., *Enys, Penryn*. (3 copies)
Enys, Miss do. (2 copies)
Falmouth, The Public Library
Ferguson, Robert, *Morton, Carlisle*
Fisher, Edward J., *Ashby de la Zouch*
Ford, Rev. Prebendary, *Bath*
Fortescue, The Hon, G.M., *Boconnoc*. (2

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

Berry, Rev. W. Aubrey, *West Cowes, I. IV*
Bickford, late Major, *Tuckingmill*
Belling, — *Fore Street, Bodmin*
Blamey, Philip, *Cusgarne, Gwennap*
Blight, J.T., F.S.A., *Penzance*
Bloxsome, Rev. W.H., *Mawgan Rectory*
Boase, Rev. Charles William, *Penzance*
Boase, George Clement, *London*
Boger, Deeble, *Wolsdon, Antony*
Bolitho, T.S., *Penalverne*. (2 copies)
Bolitho, William, Junr., *Polwithan*
Borlase, Rev. W., *Zennor Vicarage*
Bosworth, Rev. Professor, *Oxford*
Bosworth, Thomas, *High Holborn*
Bottrell, William, Junr., *Penzance*
Brash, Richard Rolt, M.R.I.A., *Ireland*
Briggs, Arthur, *Bradford, Yorkshire*
Brougham, Rev. M.N., *Gunwalloe
Vicarage*
Brune, R.C. Prideaux, *Place, Padstow*.
Buller, Rev. Richard, *Lanreath Vicarage*
Carew, W.H. Pole, *Antony*.
Carlyon, E. Trewbody, *Trevre, Truro*
Carne, late Rev. John, *Eglos-Merther*
Casey, Rev. E., *Attenborough, Notts*
Chappel, Rev. W.P., *Camborne Rectory*
Chilcott, J.G., *Gwendroc House, Truro*
Chorley, Chas., *Lemon Street*,
Church, Rev. G.L., *Chacewater Vicarage*
Clarke, S.T., *Dowlais House, Merthyr
Tydvil*
Clogg, Stephen, M.R.C.S., *Looe*
Cocks, Colonel, *Treverbyn Vean*
Code, Theophilus, *Marazion*. (2 copies)
Coffin, T.W., *Stoke, Devonport*
Coles, Robert, LL.D., *London*
Collins, Rev. C.M.E., *Trewardale*
Collins, J.H., F.G.S., *Falmouth*
Coode, Edward, *Polapit Tamar*
Corfield, T.J. Tresidder, *St. Day*. (2
copies)
Cornish, J.H., *Market Street, Penzance*
Cornish, Thomas, *Clarence Place, do.*

copies)
copies)
Fox, Cornelius B., M.D., *Scarborough*
Freeman, John D., *Falmouth*
Freeth, G., *Duporth, S. Austell*
Garland, Mrs., *Fairfleld, Illogan*
Genn, J.H., *Liverpool*
Genn, W.J., *Falmouth*
George, Mrs., *Market Street, St. Day*
Gilbert, The Hon. Mrs. Davies, *Trelissick*
Green, Richard, *Trevarth House*
Green, William, *Frenchurch Street,
London*
Grylls, Lieut-Colonel, *Sewarne, Liskeard*
Grylls, William, *Redruth*
Hamer, Edward, *Talywaen,
Monmouthshire*
Harding, Jonathan, *Porthallow, Liskeard*
Hare, N., *Liskeard*
Harris, Peter, *Mellanear, Hayle*
Harrison, Alfred, M.R.C.S., *Walsall,
Staffordshire*
Harry, Richard, *Bow, London*
Harvey, Mrs., *Greenway, Devon* (2
copies)
Harvey, Frank, *Foundry, Hayle*
Harvey, William, M.R.C.S., *Penzance*
Hattam, Thomas, S. *Anthony Lighthouse*
Haughton, late Rev. W., *Manaccan
Vicarage*
Hawke, Edward Henry, *Tolgulla*
Hawke, late E. H., Junr., *do*
Hawkesley, Rev. J.H., *Redruth Rectory*
Hawkesley, Rev. J.W., *Lostwithiel*
Heard, Edward, *Truro*. (2 copies)
Henwood, W. Jory, *Penzance*
Herriot, George, *Liskeard*
Hewitt, Mrs., *Westbury, Bristol*
Hext, Rev. George, S. *Veep Vicarage*
Hill, Rev. George, S. *Winnow Vicarage*
Hockin, Rev. Frederick, *Phillack Rectory*
Hocking, John, *Trewirgie, Redruth*
Hodge, Henry, *Bosustow, S. Levan*
Holman, Miss, *Church Street, S. Day*

Couch, late Jonathan, *Polperro*
 Couch, T. Quiller, M.R.C.S., F.S.S.,
Bodmin
 Courtney, W. Prideaux, *London*
 Curgenven, J. Brendon, F.R.C.S., *London*
 Cunnack, James, *Helston*
 Dabb, Fredrick, W., *Perranarworthal*

Hoskin, Capt., 105 th Regiment,
Ellenglaze, Cubert
 Hughan, W.J., *High Cross, Truro*
 Hunt, Robert, F.R.S., *London*
 Hurden, Rev. J. Nott Dyer
 Iago, Rev. William, *Westheath, Bodmin*
 Jackson, Joseph G., *Belper, Derbyshire*
 Jago, Frederick W., M.D., *Plymouth*

[212]

James, Rev. T., *Netherthong, Yorkshire*
 Jane, Rev. John, *Tavistock*
 Jeffery, John, *Perranarworthal*
 Jenkin, Silvanus W., *Liskead*
 Joseph, Joseph, F.S.A., *Brecon, Wales*
 Karkeek, Paul Q., *Chester*
 Kempthorne, W. Worth, S. *Ives*
 Kennerley, Joseph Charles, *London*
 Kitt, William, *Penzance*
 Kneebone, William E, *Pensilva, Liskeard*
 Lake, William, *Boscawen Street, Truro*
 Latimer, Isaac, *Plymouth*
 Laurence, N.H.P., *Launceston*
 Lee, Mrs. Chas. H.L., *Matlock Bath, Derbyshire*
 Le Grice, D.P, *Trereife, Penzance*
 Lemon, General, CB, *Mutley, Plymouth*
 Lockwood & Co., Messrs. *London*
 Longman, Green & Co., Messers., *London*
 Lower, Mark Antony, *Lewes, Sussex*
 Lysons, Rev S, *Hempsted Court, Gloucester*
 Mackenzie, John W., F.S.A., Scot., *Edinburgh*
 Mann, A.M., H.M.C., *London*
 Marrack, George M., *Newlyn West*
 Martin, John, *Trethowell, St. Austell*
 Martin, Thomas, *do.*
 Mason, Rev R. Williams, *Anglesey*
 Matthews, Benjamin, *St. Day*

Rounsevell, John, *Tregatherall*
 Royal Institution of Cornwall
 Sanders, W.B., *Wadham House, Liskeard*
 Sandys, William, F.S.A., *London*
 Saunders, Rev. Cossley Diggle, *Tarrant Hinton*
 Scantlebury, William, *Hyde Park* (4 copies)
 Scrivener, Rev. Dr., *Gerrans Rectory*
 Sharp, Edward, M.R.C.S., *Truro*
 Shelley, John, *Plymouth*
 Shuttleworth, Rev. Edward, *Egloshayle Vicarage*
 Sims, Hugh, *Scorrier*
 Smith, Augustus, *Tresco Abbey* (4 copies)
 Smith, J. Russell, *Soho Square, London*
 Smythe, Warrington, W., *Marazion*
 Solomon, Thomas, *Truro*
 St. Aubyn, John, M.P., *Pendrea*
 St. Aubyn, J.P., *The Temple, London*
 St. Aubyn, W.J., 68 th Light Infantry
 Stratton, Dr., R.N., *Stoke, Devonport*
 Stuart, John, F.S.A., *Scot., Edinburgh*
 Symons, John, *Mayon House, Sennen*
 Szirma, Rev. W.S. Lach, *Carnmenellis Vicarage*
 Tabb, William, *Burnwithan, St. Day*
 Tatham, Rev. Prebendary, *Braddock Rectory*
 Thomas, Henry, *London*

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

- Michell, Edmund, *Tresithney, Carharrack*
Michell, F.W, M.R.C.S., *Redruth*
Michell, George, M.R.C.S., *St. Day*
Michell, Henry, *Wheal Rose, Scorrier*
Michell, late Thomas, M.D., *Redruth*
Michell, William, *Trevethan*
Mitchell, Samuel, *Perran-Coombe Mill*
Morris, E.R., F. Eth.S.L., *Gungrog Cottage, Welshpool.*
Morshead, Walter, *Temple, London*
Müller, Professor Max, *Oxford*
Netherton, J.R., *Truro*
Ninness, John, *Chacewater*
Norris, Edwin, *Brompton.* (2 copies)
Noye, William D, *London*
Parry, T. Love D. Jones, M.P., *Madryn Park, Pwllheli, Wales*
Pascoe, J.R. Cardell, *Preston, Lancashire*
Paull, Alexander, F.R.C.S., *Truro*
Pearce, Edward, *Whitehall, Scorrier*
Pearce, Richard, *Swansea*
Peard, Colonel, *Trenython, Par*
Penrose, John F., *Parkhenver, Redruth*
Pentreath, Captain B, *Mousehole*
Pentreath, Richard, H.M.C, *London*
Pentreath, Richard, *Blackheath*
Pentreath, Captain W., *Mousehole*
Penzance Public Library
Peter, John Luke, *Trengweath* (2 copies)
Petherick, T.H.J, *S. John's College, Hurstpierpoint*
Phillips, Capt., *Blackwater*
Phillpotts, Rev Thomas, *Porthgwidden.*
Pode, J.D., *Paddington, London*
Polkinghorne, William, *Woodlands, Par*
Polsue, Joseph, *Bodmin*
Rashleigh, Rev Stanhope, S. *Wenn Vicarage*
Remfrey, George F., *Truro*
Richards, William H, *Stepney, London*
Rickards, Rev. R.F.B., *Constantine Vicarage*
Roberts, Rev. W. Pender, *Trevalga*
Tom, P. Sandys, *Rosedale, Truro*
Tom, Miss, *Trehaverne, do.*
Tombs, Rev. J., *Burton Rectory, Pembroke*
Treby, late H.H., *Goodamore, Devon*
Treffry, Rev. E.J., D.C.L., *Place, Fowey*
Treffry, George, *Exeter* (2 copies)
Tregay, William, *Pednandrea, Redruth*
Tregoning, James, *Tolgullow*
Tregoning, William, *Skyburrier, Gwennap*
Trehayne, John, *Exeter*
Tremayne, Captain, *North Treskerby*
Trengrouse, Henry, *London*
Tresidder, W. Tolmie, *St. Ives*
Tresidder, S.J.N., H.M.C., *Falmouth*
Tripp, C. Upton, *Trent College, Notts*
Tuck, William R., *Truro*
Tucker, E. Beauchamp, *Trevince*
Turnbull, G.W., M.D., *Exmouth*
Tweedy, A.E., *Truro*
Tweedy, H.J., *Lincoln's Inn*
Tweedy, Robert, *Tregolls*
Tyacke, Miss, *Helston*
Tyacke, Rev. J. Sydney, *Helston Vicarage*
Vawdrey, Rev. A.A., *St. Agnes Vicarage*
Vivian, Hussey, M.P., *Park Wern, Swansea*
Vosper-Thomas, Samuel, *Eastbrooke, Dorset*
Wallis, Preston J., *Bodmin*
Way, Albert, F.S.A., *Reigate, Surrey*
Wellington, R., *Chyandour, Penzance*
Whitley, H. Michell, *Penarth, Truro*
Wildman, A.C., *Penzance*
Wilkinson, Rev. J.J., *Lanteglos Rectory*
Williams, Miss, *Tregullow*
Williams, Mrs. Colonel, *Exeter*
Williams, George, *Scorrier House* (2 copies)
Williams, John, *Penryn*
Williams, Michael, *Tregullow*
Williams, Charles H., *Treviskey*
Williams, B., *Truro*

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

Vicarage
Robinson, Joseph B, *Derby*
Rodd, Francis, *Trebartha Hall*
Rogers, Miss, *Penrose* (3 copies)
Rogers, Reginald, *Carwinion*.
Rogers, Rev. Saltren, *Gwennap Vicarage*
Rogers, Rev. William, *Mawnan Sanctuary*
Roscorla, John, *Penzance*

Willyams, Arthur C.P., *Bodrean, Truro.*
Wise, Rev. R Farquhar, *Ladock Rectory*
Wright, Abraham, *London*
Wright, Rev. F.H.A., *Stythians Vicarage*
Wright, J., *Boslandew, St. Paul*
Wright, Martin, *Mousehole*
Wulff, Rev. J. Gee, *Illogan Rectory*

[1']

CORNWALL is a peculiar county: from its geographical position, it may be called “the first and the last” in England, and “one and all” good Cornishmen will maintain that it is also “the best and even the inhabitants of Devonshire, “the garden of England,” claiming, with excusable and natural partiality, this latter title for their own beautiful county, cannot but allow that it is next to the best, though so late as the time of Queen Elizabeth it was spoken of by Stowe, the annalist, as not in England at all, but “a fourth part of Britaine,” the other three being England, Scotland, and Wales; and time was when Devonshire was part of Cornwall, with Exeter, it is thought, for its capital, which city was till the tenth century inhabited conjointly by Cornish and Saxons. The Cornish were driven across the Tamar by Athelstane, and it was declared death for one to be found east of its banks—a fact that militates strongly against Professor Huxley’s idea that the peaceable and law-loving Devonshire men have as much Celtic blood in them as the violent and lawless Tipperary boys. According to Professor Max Muller, the Cornish, too, are peculiar as a people. They were once Celts, but by the extinction of their old vernacular, without any change of blood, they have become Teutons.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

The old language of Cornwall, which did not altogether cease to be spoken till the end of last century, used to be thought Semitic, and allied to the Hebrew, having been introduced by the Phoenicians. Some also have questioned whether the aboriginal inhabitants were not akin to the people now inhabiting the Basque provinces, Lapland and Finland, whose ton ue belongs to the

[2']

Turanian class of languages. But though the literary remains of the old vernacular are very scanty, yet, embracing as they do a vocabulary of the language as it was spoken before the conquest, and another (and also a grammar of it) as it was used about a century before its final extinction as a spoken language, philologists are able to assert with confidence that it belonged to the Aryan family, was Celtic, and very much resembled the languages of Wales and Brittany; the three—Cornish, Welsh, and Armoric—forming, in fact, the Cymric branch; while the Irish, Scotch, and Manx, formed the Gaelic branch of the Celtic tongue. Many genuine Cornish words very much resemble words with the same meaning in the three last languages, and very many more are the same, or all but the same, as those in Welsh and Armoric; and the same may be said with regard to proper names, especially names of places; so that when, in consequence of the scantiness of Cornish literary remains, we are in doubt as to the meaning of a component part of a name, we are justified in going to the other members of the same family for help.

That many names in common use here and everywhere are significant, nobody can deny, though no one, in using them as names, now may think of them as having any meaning in themselves. Names of persons and families were originally either mere sobriquets or nicknames, or descriptive of some peculiarity of person, or circumstance in life, or trade, or occupation, or office, or rank; or they were derived from the father's name, or from some place where the first person who bore it was born, or some remarkable object near which he lived, or the estate which he owned. Hence we get such names as White, Long, Fox, Wolf, Smith, Knight, Hill, Thomas, Williams, New ton; and these and such like common English surnames are very common throughout Cornwall, mixed up with their Celtic equivalents—viz., Wynn = White, more com- monly, Angwin the (*an*) white, showing that the name was first used as a soubriquet to distinguish the person bearing it from some one else having the same forename, or else as a nickname, the man being very dark. So also we have very common Annear (? = *an hir*, the long); Angove, the (*an*) smith (*gof*); Lewarn = *luern*, fox; Blight (?) — *bleit*, a wolf); Marrack = *marheg*, a knight; Opie = *Offie*, i.e., Theophilus, or

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Hoby, *i.e.*, Robert; Raw or Rowe = Ralph; Bray = *bre*, a hill; Trenowetb, *i.q.*, Newton; Chynoweth = new (*nowedh*) house (*chy*).

[3]

There is an old couplet found in Carew's Survey, 55—

“By *Tre*, *Pol*, and *Pen*,
You shall know the Cornishmen.”

And as Camden (Remaines 114) gives this—

“By *Tre*, *Ros*, *Pol*, *Lan*, *Caer*, and *Pen*,
You may know the most Cornishmen,”

it has been thought that the names of families most common in Cornwall are those beginning with these Celtic prefixes. It is not so, however; they are far outnumbered by other names equally Celtic with them, common English names, such as I have given above, and patronymics. These last are very common. Nor is this surprising, when Tonkin tells us that he had heard of cases last century where the sons bore their father's Christian name as their surname, and gave their own Christian names as surnames to their children; while others were distinguished by the name of their estate or residence. “I remember,” he says, “one of the Tregeas of St. Agnes having three sons; himself was called Leonard Rawe; his eldest son was William Leonard; the second, John a'n Bans, from the place he lived in; and the third, Leonard Tregea.”

The meaning of the couplets given by Carew and Camden is, that a great number of Cornish names are of local origin derived from names of places, and a great proportion of these begin with these common prefixes. According to Carew, *Tre*, *Pol*, and *Pen*, mean respectively “a towne, a top, and a head;” while Camden more correctly says of *Tre*, *Pos*, *Pol*, *Zan*, *Caer*, and *Pen*,—they “signifie a towne, a heath, a poole, a church, a castle or citie, and a foreland or promontory.” Some of these, however, admit of other meanings. *Tre* = *tref*, a dwelling, or a collection of dwellings, and so comes to mean a town, as town formerly was *tun*, an inclosure, and so might be a farm; and in Cornwall now a farm-yard with its buildings is called “a town place;” and a very small village, a few houses near the parish church, is Church-town;* thus we have Gwennap Church-town, Redruth Church-town—this last a mile from the town of Redruth. Again, *Lan* is not always a church; it is found prefixed to names of places where there is no

**Ciric tun* = church town, was used by the Anglo-saxons for the church-yard, or, as it is called in Cornwall, church-hay, formerly *eglos hay*.

[4']

reason to suppose there ever was a church; it originally meant an enclosure; and in Wales to this day, its Welsh equivalent *Llan*, while it is commonly prefixed to the name of a saint, and so forms the name of the church or parish, is also used in its original signification; thus they have *perlan*, a pear enclosure, *i.e.*, orchard; *idlan*, a corn enclosure, or stack-yard.

Most names of places in Cornwall are compounds, those of Teutonic origin having the generic or common term last; thus we have Stanton (Stone-town), Milton (either Mill, Middle, or Michael's-town), Padstow (St. Petroc's-place), Millbrook, Alverton (the *tun* or enclosure of Alnard, tenant at the time of Domesday), Wadebridge (where formerly there was a ford), Burnt-house (a very common name for villages where formerly there were tin smelting-houses), Highway, Northill, Southill; while those of Celtic origin, as a rule, have the generic term first, followed by the specific, or qualifying, or adjectival term, intended, as is the Teutonic prefix, to distinguish one town, brook, bridge, valley, headland, estate, field, church, &c. from others by some descriptive term, pointing out some noticeable peculiarity, such as size, situation, colour, age; or its productions; or having a personal name attached,—that of a person who has been connected with it, as its builder, owner, occupier, &c. Thus we have Trewartha, higher (*wartha*) town; Trewolla, lower (*wollach*) town; Trenhale, the dwelling by the (*a'n*) moor (*hal*); Tresare, the carpenter's (*saer*) dwelling; Trengove, the smith's (*an gof*) town; Choon and Chywoon, house (*chy*) on the down (*gwon*); Chynals, house on the cliff (*an als*); Chyandowe, house by the water (*an dour*); Chegwidden, white (*gwydn*) house; Tywardreath, house (*ti*) on (*war*) the sand (*traith*); Bodwin, white (*gwyn*) house (*bod*); Boswallock, lower (*gwalloch*) house (*bos*); Bohurra, higher (*warra*) house; Busvargus, the kite's (*bargus*) house; Ponsooth, new (*nowedh*) bridge (*pons*); Ponsandane, the man (*an den*) *i.e.*, foot bridge; Melangoose, wood (*cus*) mill (*melin*), Vellanoweth, new mill; Pensignance, head of the dry (*sech*) valley (*nans*); Penventon, spring (*fenten*) head; Penpons, bridge head or end; Penhale, head of the moor (*hal*); Penhallow, moors (*hallow*) head; Peninnis, head of the island (*enys*); Pengelly, head of the grove (*celli*); Pengover, head of the brook (*gover*); Borlase, green (*glas*) summit (*bor*); Vounder Vor, sea (*mor*) lane (*bounder*); Crowz an wragh, witch's (*gwrach*—Welsh) cross (*crows*); Crowsanvean, the (*an*

[5']

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

little (*bihan*) cross; Kellycoff, the smith's (*gof*) grove (*celli*); Kelligog, cuckoo's (*gog*) grove; Nanceavallen, apple-tree (*avallen*) valley; Nansagollen, hazle-tree (*collen*) valley; Hallaze, green (*glas*) moor (*hal*); Hallenbeagle, the (*an*) shepherd's (*bigal*) moor; Egloshayle, church (*eglos*) on the river (*hayl*), or of St. Heli; Egloskerry, the church of St. Keri; Heglossenuder (*Domesday*), the church of St. Enoder; Goonlaze, green (*glas*) down (*gwon*); Woon Bellas, pillas or huskless-oat down; Woondrea, home (*tre*) down; Goonvrea, hill (*bre*) down; Browngelly, grove (*celli*) hill (*bron*); Burnawithan, the hill with a tree (*gwedhen*); Carn Near, the long (*an hir*) carn; Carnbargus, kite's (*bargus*) carn; Polguin, white (*gwyn*) pool (*pol*); Polscatha, boats (*scathow*) pool; Poladrick, Hydroc's pool; Lanhydrock, Ydroc's church, or farm, or enclosure; Lanner, long (*hir*) enclosure; Lannarth, high (*arth*) enclosure.

Names thus formed are found everywhere in the county, and thousands more than these, with equally plain and simple significations, requiring very little change to be made in the spelling, in tracing them to their roots, except such as is always made in the Celtic language in forming compound words. Perhaps the names about which one can speak most positively as to the meaning are those of fields, of which thousands are to be found in the Tithe Apportionments of the several parishes, either pure just as they were given by those speaking the old Cornish, or in various stages of corruption, resulting from their having been handed down orally, without their signification being known, and often so turned into some English word with a meaning, or from the difficulty the surveyor found in catching the exact sounds, and then accurately expressing them. The most common word for a close or field is Park. *Gweal* is also frequent, and *Eru* and *Hay* also are found. Names beginning with the two former have frequently *an*, the article before the qualifying word, and this is often corrupted into *en*, or *in*, or *and*; and Parkan is often contracted to Pen. A few examples may be given. Park an Skeber, barn (*sceber*) close; Parkenvor, field by the road (*fordh*); Park Vean, or Bean, little (*bihan*) close; Park Vore, great (*mawr*) close; Park Wartha, or Warra, higher close; Park Wollas, lower (*wollach*) close; Park Crase, middle (*cres*) close; Park Venton, spring (*fenten*) dose; Gweal Scawen, elder-tree (*scawen*) field; Gwealon, ash (*on*) field; Gwealnayne, the (*an*) lamb (*ean*) field; Gweal Lanchy, field by the (*a'n*) house (*chy*); Gweal an Vez, the outward field; Gweal Darras,

[6']

field before the door (*daras*); Gweal Dren, thorn (*draen*) field; Gweal Dues, sheep (*devas*) field; Gweal Yate, gate (*yet*) field; Gweal Paul, pit (*pol*) or Paul's field; Ero Fenton, spring (*fenten*) field; Erra Penhale, moor (*hal*) head (*pen*) field; Erra Gear, camp (*caer*) field. A few

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

of the grossest comiptions of these may be interesting. I find fields named Dry Sock, Dry Sack, and Dry Suck; these are plain corruptions of Dreisic, brambly (*dreisic*) [close]. Whale Drain is = Gweal Drean, thorn field; Clamp Park (in the eastem part of the county Park is almost always put last) is foot-bridge (*clam*) close; Park and Hall = Park an hal, the moor close, or else Park an Tol, hole (*tol*) field; Park and Nothing = Park an eithen, furze close. In some cases the surveyor, having heard so many strange-sounding outlandish words without a meaning, seems to have mistaken English words badly pronounced for Celtic ones, and thus we get such names as Sopid (?) = sawpit) meadow; Half figure (?) = half acre).

Such corruptions, made in our own days, enable us to see what corruptions would be made in olden times, by strangers who had to write down names they knew nothing about, and which perhaps never before had been written or spelled. With the exception of occasional references to the county in Welsh and Anglo-Saxon writers, the oldest source of personal names I have met is the Record of Manumissions of Cornish serfs by Saxon lords in the Bodmin Gospels, now in the British Museum; and that of local names is the Domesday Survey; the former written by Anglo-Saxon, and the latter by Norman, scribes. We have after this a series of charters, deeds, and other documents, in which we find the same names spelled in no end of ways, varying even in the same document, showing that the scribes had no idea of the trae orthography or of the meaning of the words. As a consequence the translating of the names of many of our towns, villages, manors, &c., is very uncertain: we cannot do, as may be done with Anglo-Saxon, Welsh, and Irish names, refer to records, histories, poems, &c., written more than a thousand years ago by natives in their vernacular, preserving the trae orthography of the names, and so enabling the student to fix with a great deal of certainty the derivation and original meaning. All that we can do is to take the names as they stand, or with such conjectural amendments as the various spelling of the name, analogy of other names, and knowledge of the locality—its history, traditions, &c. enable us to make,

[7']

and so fix the probable meaning the names bore to Cornishmen when they spoke the Cornish language.

In the glossary of Cornish names, now publishing in parts, I have been charged with giving too many meanings of the same name. But I have done this in order that others may from these various meanings be able to discover the true one, always making it a point to give the Cornish or other words whence I suppose the name to have been derived. Where any recognized authority has given a meaning, I give this on his authority, without vouching for

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

its correctness. Some very absurd meanings have been given by very learned men. Thus Lostwithiel is made by Carew to mean “a lion’s (*guitjil*) tail (*lost*)” as absurd as the vulgar meaning assigned “Lost i’ the hill.” The probable meaning seems to be, “The Irishman’s (*gwydhel*) encampment.” We know the Irish did make inroads into Britain, as well as send missionaries here. The not distant parish of Withiel may be from an Irish saint; or this name and the latter part of Lostwithiel may be the same as the Welsh *gwyddwal*,—a place full of bushes, briars, &c. Carybullock Park was a deer park of the duke’s, and, says Carew, “it hath lost its qualitie through exchanging *deere* for *bullocke*.” Tonkin makes this “Prince’s (*bulach*) town (*caer*) it may come from the Welsh *bwlch*, a pass. Of Pennance, a very common name, meaning simply “vale (*nans*) head (*pen*),” Drew says, “a name supposed to have been imposed when the place was given to the church as commutation for sins committed” Trescobeas is rendered by Hals “treble or threefold kisses” (*baie*, to kiss); but Tresco is elder (*scaw*) town (*tre*), and *beas* may = *vez*, outside. Tresamble in “Gwennap, a poem,” by Francis, a native of the parish, is rendered, “The house (*tre*) on the burdensome (*sam*) big-belly (*bol*) hill;” but Sambol is a family name (? = St. Paul), so it may be Sambol’s dwelling. And very many names of places are in this latter way to be explained. Many of the suffixes are composed of names that may be recognized as those once common in Wales, names of British saints and princes recorded in Welsh genealogies, and Cornish serfs in the Bodmin Manumissions, and tenants, both Celtic and Teuton, named in Domesday; so that it is useless to attempt to force other signification upon them, though many, doubtless, that originally came from this source have been intentionally or unintentionally altered, to make them bear an apparently fitting meaning.

[8']

With regard to Cornish saints bearing names as strange and outlandish as Cornish places, and altogether ignored by the Roman calendar, it must be remembered that Christianity was established here before the mission of St. Augustine from Rome; that, according to the Welsh Triads, Cornwall was an archiepiscopal see before the foundation of Canterbury; and that many eminent men who fled from constantly encroaching pagan Saxons would find a refuge in Cornwall, and give themselves up here to a religious life, as they did in Wales, building hermitages and founding churches; and though these have been swept away by the hand of time, and other structures have taken their place, dedicated to “orthodox” saints, yet the names of parishes still preserve the names of these original founders.

In conclusion, I beg to solicit co-operation from all interested in this kind of study. All Cornishmen may help by supplying omitted names and correcting *mis-fits*; *i. e.*, where from

The Salamanca Corpus: A *Glossary of Cornish Names* (1869-1871)

want of local information I have given a meaning to a name which, though apparently justified by the sources to which it is referred, is not justified by the peculiarities of the place; while the general philologist may render important assistance by detecting in some of the names, as to the meaning of which I have ventured to make "a guess," traces of some other languages which may have found their way into this extreme corner of Britain. I have given a good many pure Saxon names, and have been blamed for doing so in a professedly "Cornish Glossary;" but many such names are found in all parts of Cornwall, especially in the east; and it is possible that a Turanian scholar may find, more particularly in the lists of unexplained names given with each part of the Glossary, proofs of a Turanian element.

[nn]

NAMES UNEXPLAINED,
About which the Compiler solicits information.

FIELDS.—Acrebend (*S. Teath*); Algebo (*Constantine*); Arell Meadow (*Probus*); Baal Reid (*Wendron*); Base Meadow (*Probus*); Bate Park (*Lan-reath*); Batton (*Wendron*); Bayans Park (*Menheniot*); Bayler (*Scilly*); Beakes Park (*Boyton*); Bed and Digey (*Scilly*); Bedmans Park (*S. Issey*); Bedway (*Landrake*); Bellat (*Egloshayle*); Bellaw Field (*Wendron*); Bellincuse (*Probus*); Bellywinny (*Probus*); Beloaf (*Endellion*); Benaney (*S. Kew*); Benxykell (*Egloshayle*); Belowrie (*Probus*); Berrons Field (*Illogan*); Berthenuse Park (*Forrabury*); Besonthern (*S. Germans*); Betty Crook's Field (*do.*); Bilkum (*Wendron*); Bill Crook (*Lanreath*); Bing (*Luxulyan*); Bingleys (*Lanteglos, C.*); Binnies (*Advent*); Bitey's Field (*Kenwyn*); Bladder Park (*S. Neot*); Blewleas (*Illogan*); Blown a Hedge (*S. Breward*); Body Ground (*S. Keverne*); Bold Park (*S. Teath*); Bolorrow (*S. Mabyn*); Bor (*S. Levan*), Boringstock Field (*Wendron*); Bounce Park (*Kea*); Bourage Meadow (*Menheniot*); Bowbrill (*Redruth*); Bowl Park (*S. Kew*); Box Heater (*Kea*); Brains Egg (*S. Cleer*); Breman Close (*Constantine*); Brinkers Park (*S. Germans*); Brenny (*Withiel*); Brewell Croft (*S. Just, P.*); Brink (*Illogan*); Brisk Close (*Veryan, &c.*); Briton Close (*Kea*); Broad Avanna (*S. Cleer*); Browler Bread (*S. Kew*); Brown Stew (*do*); Buffer's Field (*Illogan*); Buffler's Moor (*S. Enoder*); Budlow (*S. Germans*); Bud Park (*S. Cleer*); Bulenna (*Illogan*); Bunchardon (*Linkinhorne*); Bunking's Bottom (*Calstock*); Burger (*S. Enoder*); Burlarroe (*S. Mabyn*); Burstock (*Minster*); Buy Bread (*Burian*); Cabel Cut Meadow (*Kenwyn*); Caflin Field (*Redruth*); Cainbeare Field (*Stythians*); Calage Croft (*Madron*); Calebna (*S. Erth*); Caliggas (*Kea*); Callaly Field (*Wendron*); Calloway's Field (*Stythians*); Candanon (*S. Mabyn*); Canes

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

(*S. Columb Major*); Carmouth (*S. Breward*); Carsellas (*Probus*); Ceirter Moor (*Burian*); Claw (*S. Levan*); Cloak Park (*Menheniot*).

TENEMENTS, ESTATES, AND OTHER PLACES.—Alex's Tor (*S. Breward*); Badash (*Launceston*); Badgall (*Laneast*) ; Bagga Mills (*Saltash*); Bahow (*S. Keverne*); Balanimars (*L. Petherirk*); Balkin Hill (*S. Levan*); Balk of Landewednack; Bangers Whistle (*Poundstock*); Bankadeagle (*Hayle*); Barras Nose (*Tintagel*); Barris (*Redruth*); Barvanjack or Barvajaclt (*Manaccan*); Barycourt (*Jacobstow*); Bawsand (*Gerrans*); Bavella (*S. Ives*) ; Bawdah, Bawdoe, or Bedow (*S. Winnow*); Bawds Inn or End (*Lant- eglos C.*); Bearah (*Laureath*); Beard (*do.*); Bedellah (*S. Dennis*); Beglisti Moor (*S. Just, P.*); Behegga (*Creed*); Belidden (*Lizard*); Bellancarn (*Crowan*); Bellarmines Tor (*Cardinham*); Binnamy (*Stratton*); The Bite (*S. Austell*); Bittams (*Calstock*); Blankidnick (*Perranarworthal*); Blary (*Davidstow*); Bo Cowloe, Cowloe, Little Bo, and Bomear (*rocks, Sennen*); Bodraverran (*S. Erth*); Bohilla (*S. Mawes*); Bondwall (*Linkinhorne*); Boquio (*Wendron*); Bombers Mark (*f.m., Polperro*); Boswisnan (*Ludgvan*); Boswissack (*Constantine*); Boteeda (*Crowan*); Bovallan (*S. Ives*); Bowl Cove (*do.*); Bredvosy (*Boyton*); Brickavans (*Jacobstow*); Brim Parks (*Bodmin*); Brogan or Bruggan (*Grade*); Brouler Rock (*Sennen*); Browarth (*rock, Scilly*); Browda (*Linkinhorne*); Brudnoe (*Cury*); Buccabu (*Scilly*); Buccleshome (*Hlland*); Buddles (*Ladock*); Burgham (*Bodmin*); Burrell (*Saltash*); Burrington (*do.*); Burthallan (*S. Ives*); Cadedno (*isle, Scilly*); Caffa (*Fowey*); Caglinna (*Duloe*); Callmady (*Poundstock*); Calloget (*Landulph*); Callowden (*Davidstow*); Callyvorder (*Tywarcleath*); Calmadu (*Week S. Mary*); Calwodley (*Hlland*); Cancer (*Otterham*); Cannap (*Wen-*

[nn]

dron); Can- or Carn-acanow (*S. Austell*); Cannis Rock (*off Gribben Head*); Cant (*S. Minver*); Carbittle (*Kenwyn*); Carliquota Rocks (*Indian Queens*); Carnjewey (*S. Austell*); Carrabones (*S. Keverne*); Carrafarow (*Lanteglos, C.*); Carnaby Castle (*Illogan*); Carn Sidga or Sugga (*S. Erth*); Cartmick (*Philleigh*); Caspard Pool (*Davidstow*); Casterills (*Wendron*); Clobleats (*Lanteglos, C.*).

DOMESDAY.—Arganlis, Argentel, Bentewoin, Betnecote, Bewintone, Bochenod or Botchenod, Borge, Botcinii, Boten, Brecelesbeorge, Buchent, Cabulian, Cariorgel, Caeling.

TENANTS, DOMESDAY.—Aluiet, Chitel.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

MAEN SCRYFA.—Alroron (*S. Blazey*).

BODMIN MANUMISSIONS.—Aedoc (*s.*), Adoyre (*w.*), Artaca (*w.*), Cilisri or Cilifri.

FAMILY NAMES.—Allport, Amwelle, Arnes, Auger, Badyng, Balamy, Bandyn, Bankart, Banom, Barraball *or* Barrable, Baunceyn, Bavy, Bealmeis, Beddard, Bedegree, Behaven, Benditch, Blasinpain, Blatchford, Bloe, Bloye, Bloyowe, Bloomer, Bonaford, Bonny, Bonyman, Bulteel, Bunt, Burthogge, Byerlee, Caprust.

On the completion of the Glossary, an alphabetical Appendix will be published of ADDENDA, CORRIGENDA, ET DELENTA, in which will be given the explanation of omitted names, improved versions of those already given, and corrections of *mistakes and misfits*. Hints and helps for this are respectfully solicited. The following may serve as a sample:—

ÆTHOC, *for* “rich oak, *t.*, Y.,” *read* “fiery”.
ALLEYS, *add* ALLISH.
ALLWISE, ? moor (*hal*) outside (*ves*).
ALVERN, *i.q.* ALVERTON, *R.H.*
APPLEDORE, ? = *apuldur*, an apple tree, *s.*
ARALLAS, (*St. Enoder*), = *ar gollas*, bottom or low land, *B.M.*
ARGANTEILEN, ? silver harp (*telyn*), *w.*
BAGH BARRACK, *for* “stubble” *read* “fallow”.
BALL BEAN, (*Ladock*), ? little field.
BEHENNA, *for* “Little” *read* “Littler, *n.f.*”
BERRY, a barrow, tumulus, earthwork, *C.*
BINDON, little down, *C.*

BISCOVEY, = *pisgwydd*, lime or linden trees, *w.*, *C.*
BOCONNOC, Connock’s house, *C.*
BODBRANE, the rookery, *C.*
BODELLIS, ? Ellis’s house, *R.W.*
BODMIN, *in note*, *strike out* “monk’s house, *B.*,” and add *B.* after *Wh.*
BOLVENTOR, the tor with the stone (*maen*) knob (*bol*), *C.*
BOSWORLAS, Borlase’s house, *T.C.*
BULLOCK, ? = *Balch*, haughty; a common name in Brittany, *Leg.*
CALLINGTON, ? *i.q.* COLLENTON.
CARDELL, *n.f.*, ? moor (*hal*) garden (*garth*).
CARYCAWN, rock in rushes, *C.*
CASTEL AN DINAS, earth fort with stone citadel, *C.*

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

NAMES UNEXPLAINED,
And others about which the Compiler solicits information,

FIELDS.—Club Nare (*S. Keverne*); Coving Croft (*do.*); Cream Shird (*Kea*); Cribbage Meadow (*Bodmin*); Crimson (*Meheniot*); Crinkle Field (*S. Keverne*); Croft Bib (*Stythians*); Deuta (*S. Levan*); Deveral, *pr*, Durrall (*Sancreed*) Doramuse (*Minster*); Drump Field (*Redruth*); Embalm Field (*S. Keverne*); Figgy Field (*Constantine*); Figgy Pot (*Lanreath*); Folgas (*Buryan*); Follantine (*Breage*); Fore Binnicks (*S. Teath*); The Gabe (*Madron*); Gaibba (*Illogan*); Gallys Vicary Down (*Luxulyan*); Gamblage (*S. Keverne*); Gambrel (*Egloshayle*); Gander's Neck (*S. Teath*); Ganow (*Stythians*); Garden Cup (*do.*); Garre (*Scilly*); Gelly Trap (*Luxulyan*); Genowas (*S. Austell*); German Zag (*Liskeard*); Germs Close (*S. Just, R.*); Gerneators Field (*S. Erth*); Genwea Croft (*Gluvias*); Giggins Meadow (*Probus*); Gilberiah Croft (*Breage*); Gilbery's Field (*Lanteglos, C.*); Gllsmolkin Park (*S. Issey*); Gimletts (*Quethiock*); Gimmas Moor (*S. Columb, Ma.*); Gish an Tolre (*Wendron*); Givial Moyle (*Constantine*); Gizzard Field (*Scilly*); The Glar (*S. Keverne*); Gobcorin (*Constantine*); Goldind (*do.*); Golmae (*Wendron*); Goon-lobbue, or -lobbens; Gothan (*S. Cleer*); Goyle Field (*do.*); Gowley Moor (*S. Columb, Ma.*); Gralhire (*Gluvias*); Great Age (*Lanreath*); Great an Juan (*S. Keverne*); Green-wick or -wix (*S. Mabyn*); Gridge Field (*Buryan*); The Grizons (*Zennor*); Gropan Field (*Cubert*); Gruells Hill (*Liskeard*); Gucker Field (*Ladock*); Gulstatmen (*Constantine*); Gunners Park (*Pillaton*); Gwadar (*Wendron*); Gwavias (*S. Columb, Ma.*); Hay Crock (*S. Breock*); Hayden (*Zennor*); Helchers Marsh (*Linkinhorne*); Hella (*point, S. Levan*); Hemnen Park (*Meheniot*); Hena Barr (*S. Just, P.*); Henas dulmas (*do.*); Hensa mannel (*Madren*); Hew (*Camborne*); Hewarth F. (*S. Just, P.*); Hitleys Glove (*Lanteglos, C.*); Hobley Meadow (*Linkinhorne*); Hodters Moor (*Budock*); Hoggets Close (*S. Kew*); Hollow Bow (*Constantine*); Hollow Park (*S. Winnow*); The Hooth (*Paul*); Horsna Park (*Duloe*); Horsney Park (*Bodmin*); Hospil gue (*Zennor*); The Howes (*S. Levan*); Hucknaby (*Landrake*); Hugga (*Buryan*); Humpy (*Lansallos*); Hurly Moor (*Sancreed*); Huthnance (*Breage*); Huxner (*Pillaton*); Inn All (*Budock*); Jadder Still (*Duloe*); Jamwell (*Landrake*); Jane Goth (*Breage*); Jees Field (*Madron*); Jesting Park (*Liskeard*); Johngo (*Scilly*); Jouster Park (*Lansallos*); Joy Rocks (*S. Keverne*); Juanda (*Towednack*); Jump (*Advent*); Junas Field (*Buryan*); Junket Close (*Breage*).

TENEMENTS, ESTATES, AND OTHER PLACES.—Cant (*S. Minver*); Conternuan (*t.b., S. Agnes*); Cowdery Bridge (*N. Petherwin*); Craythorn or Crethorn (*Poundstock*); Crill (*Budock*); Dalson (*Linkinhorne*); Deright (*S. Cleer*); Dimmah (*Jacobstow*); Dimson (*Calstock*); Dobriggo (*Perranuthnoe*); Drillaville (*S. Teath*); Drissels Rock (*Perranzabuloe*); Drumhead (*Pillaton*); Duant's Hills (*Bodmin*); Dymlank (*S. Bewward*); Eanesmanen and

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Eanes- triven (*Sancreed*); Empacombe (*Maker*); Frightens (*S. Hilary*); Filbridge (*Quethiock*); Filtrick (*Illogan*); Fuzzoe Clizoe (*t.b.*); Gaff and Bosion Woods (*Egloshayle*); Gannick or Ganinick (*Scilly*); Ganniornick (*do.*); Ganoak (*Stokeclimsland*); Garlidinnia (*Wendron*); Geen Mills (*Probus*); Gilly Bold (*S. Anthony, K.*); Gilstone (*Scilly*); Gimble Porth (*do.*); Gnatham (*Stokeclimsland*); Gonighter (*Ruan Lanhorne*); Gonowrias (*S. Stephens, Brannel*); Goreggan (*Scilly*); Gravelings (*S. Kew*); Brent Torfrey (*S. Sampsons*); Gribbes Mill (*Stythians*); Grinnaw (*rocks, Mount's Bay*); Guethens Bras (*rocks, Sennen*); Gulcellars (*S. Just, P*); Gunner (*ledge, Scilly*); Gunners Nose (*Pillaton*); Gutterages (*rocks, scilly*); Handoran (*S. Eval*); Halsears Grave (*S. Breock*); Harden-fas or -fast (*Pillaton*);

[nn]

Hard- or Har-lewis (*rochs, Scilly*); Hats (*isle, Scilly*); Hatters Hills (*S. Germans*); Hayda (*Week S. Mary*); Hay Gomme (*Gunwallo*); Haywell (*S. Germans*); Hellacanoe (*Camborne*); Hellgelders (*Egloshayle*); Hellweathers (*reef, Scilly*); Helstone Water (*Kea*); Hemnick (*Gorran*); Hendrifton (*Liskeard*); Hengeys (*Gunwalloe*); Hensall cove (*Landewednack*); Henvissen (*S. Steph. Bran.*); Herdstand (*Kilkhampton*); Hoe Point (*Germoe*); Hoe Ditch (*Sithney*); Hogus Rock (*Marazion*); Holerde (*Warleggon*); Holestrow (*Kynance*); Hollabeer (*Morwinstow*); Hollabury (*Pooghill*); Hollan (*Wendron*); Holyvag (*Lewannick*); Holwood Ball (*Quethiok*); Horlefrench (*Tamerton*); Horras or Horris (*Luxulyan*); Hot Point (*Lundewednack*); House-l or -hole (*cove, do.*); Howard (*Stratton*); Huas (*S. Ewe*); Hurlas Rock (*S. Keverne*); Inasidgen (*Scilly*); Iudian Queens; Industry (*Northill*); Innisvouls (*Scilly*); Inow (*Constantine*); Ivyleaf (*Poughill*); The Jay (*rock, S. Keverne*); Jericho (*S. Erth, &c.*); Jillings the Tinkers (*S. Gennys*); Joppa (*S. Erth*); Jutsworth (*Saltash*).

DOMESDAY.—Dovenot, Egloshos, Elent, Elil, Ermehue, Eschewet (*e.*), Garverot, Ghivaile, Gloeret, Heli, Henninheu (*e.*).

TENANTS, DOMESDAY.—Dorgeret, Edzi, Haemar, Hueche.

BODMIN MANUMISSIONS.—Diuset (*s.*), Glowmoedh (*s.*), Gluiucen (*s.*), Guadret, Guaithrit (*w.*), Guenguiu (*s.*), Guennercen (*s.*) Guenneret (*s.*), Guentunet (*s.*), Gurcantcest (*s.*), Gurcencor (*s.*), Gurheter (*s.*), Gurient (*s.*), Guruaret (*s.*), Heneriet (*s.*), Hincomhal, Hresmen (*w.*), Iliuth (*s.*), Inaprost (*s.*), Inisian (*s.*).

FAMILY NAMES.—Coant, Cobon, Coffey, Cogar, Coggins, Coker, Collect, Collick, Colmer, Colney, Combrigg, Cosserat, Crahart, Crossentine, Dabernoun, Dabram, Dadda, Daddow, Date, Derder, Derrent, Devany, Dillen, Dighton, Dirdaunt, Ditton, Dobree,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Dommett, Dusting, Dustingow, Edsall, Eggins, Facy, Fermack, Festing, Festas, Fincher, Fled, Fliggard, Gartrell, Gashry, Gaved, Germandy, Gewen, Gimblett, Gimlett, Glading, Goley, Golley, Goynes, Grimaldi, Grundy, Gurtybois, Guthry, Gutheridge, Gweator, Gyans, Hammin, Hartless, Heling or Eling, Hernaman, Hoit, Janes, Jope.

NOTICE TO CORRESPONDENTS AND SUBSCRIBERS.

The Compiler begs to thank those who have been at the trouble to verify the conjectural renderings in Part I, and still more, those who have pointed out *mistakes* and *misfits*. These will find their suggestions duly attended to in the APPENDIX OF ADDENJDA, CORRIGENDA, ET DELENDI, in which will be given, on the completion of the GLOSSARY, explanations of omitted names, improved versions of those already given, and corrections of *mistakes* and *misfits*. Hints and helps for this are respectfully solicited.

Original Subscribers may have each Part, as published, at half the price to the public, *i.e.* at One Shilling a Part and one penny for postage; or, they may have the GLOSSARY alone, *i.e.* without Appendix, at the price advertized when they gave in their names, which, it has been calculated, will about cover the cost of printing.

Part III is in the press. In this will be published a list of subscribers; and, for the sake of avoiding mistakes, a distinction will be made between those who have sub- scribed for the whole work, those who subscribe for the GLOSSARY only, and those who pay for each part.

On the publication of Part IV, the price to new subscribers will be 10s. 6d.; and on the completion of the work, the copies not subscribed for will be *One Pound*.

A printed undertaking to supply the Parts as published, or the whole work when completed, is given with the receipt for the money to each Subscriber.

Subscribers who have not received Part I, are desired to communicate with the Compiler.

Post Office Orders to be made payable at St. Day.

[nn]

ABBREVIATIONS, REFERENCES, &c.

? marks a conjectural or doubtful rendering; ? ? a doubly doubtful one. Confirmation or correction solicited from persons knowing the places named.

! points to something extraordinarily out of the way, even in an etymological conjecture.

= shews that the name is thought to be equivalent to the word or words following.

- a.— Armoric, mostly from Le Gonidec.
- B.— Borlase's "Antiquities," &c.
- Bax.— Baxter's "Glossarium Antiquitatum," &c.
- Beal's "Britain and the Gael," &c.
- Bl.— Blight's "Week at the Land's End."
- B.m.— Personal names found in the manumissions recorded in the Bodmin Gospels. (British Museum, selects MSS., 9381, A. 1. A.).
- Buller's "Statistical Account of St. Just Penwith."
- c.— Old Cornish; the orthography mostly followed is that of William's Lexicon Cornu-Britannicum.
- Cam.— Camden's "Britannia," &c.
- Car.— Carew's "Survey," &c.
- e.d.— The Church or Chapel is dedicated to.
- Cent.— Century, shewing the date of the document in which a name occurs.
- C.S.G.— C. S. Gilbert's "History."
- d.— Danish.
- d. d.— Name of manor in Domesday Survey.
- D.G.— Davies Gilbert's "Parochial History," &c.
- Dr.— Hitchins and Drew's "History."
- e.d.d.— Exeter Domesday.
- F.— Ferguson's "English Surnames," "River Names," &c.
- f.— French or Norman.
- f.m.— Fishermen's Marks.
- ga.— Gaelic or Irish.
- Gw.— Gwavas.
- H.— Hals, mostly as found in Davies Gilbert, Polwhele, and the New Parochial History.
- h.— Hebrew.
- Hal.— Halliwell's "Dictionary of Archaic and Provincial Words."
- Heath's "Account of the Scilly Isles."
- Duchy Manors, Castles, Earthworks, &c."
- m.s.— Names found on the ancient Maen seryfa, or inscribed stones of Cornwall, with the places where they are found.
- N.— Norris's "Cornish Drama," "Names of places in Scilly," &c.
- n.f.— Family names, which the compiler has not found as names of places in the county; most, if not all, the genuine Cornish local names are also found as family names variously spelt.
- Nord.— Norden's "Speculum."
- O.— Oliver's "Monasticon," &c.
- o.— olim, formerly, in olden times, or, in old deeds, &c.
- o.n.— Old Norse.
- o.n.f.— Old family name (mostly extinct).
- o.w.n.— Old Welsh name.
- Ped.— Pedler's "Anglo-Saxon Episcopate," &c.
- Po.— Polwhele's "History," &c.
- ph.— Phoenician.
- Pr.— Pryce's "Archaeologia" (mostly "Cornish British Names," chiefly from E. Lhuyd. See his letter, May 4, 1703).
- pr.— Pronounced.
- p.s.— Patron Saint of the parish.
- R.H.— Professor Hunt's "Cornish Drolls," &c.
- R.W.— Rev. Robert William's "Lexicon Cornn-Britannicum," &c. This elaborate and invaluable production, is the authority almost always followed, where no reference is given.
- s.— Saxon, mostly Anglo-Saxon.
- s.B.m.— Serf, Bodmin Manumissions.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

- i.—Irish or Erse.
I.T.—Isaac Taylor's "Words and Places."
i.q.—idem quod, the same as. If the name following be in capitals it will generally be found explained in the Glossary.
k.—Celtic.
lat.—Latin.
Le.—Leland's Itinerary, &c.
Leg.—Le Gonidec's Breton Dictionary, &c.
Leo "On Anglo-Saxon Names," &c.
Lh.—Edward Lhuyd's "Archaelogia," &c.
Lo.—Mark Antony Lower's "Patronymica Britannica," "English Surnames," &c.
Max M.—Professor Max Müller.
m.c.—Modern Cornish, words now in use.
M'L.—Henry Mc. Lauchian "On the
- T.—Tonkin, mostly as found in Davies Gilbert, Lord De Dunstanville's edition of Carew, &c.
t.—Teutonic.
T.a.—Tithe Apportionment. The compiler has taken names from over 70 of these, and would be obliged by the loan of copies of, or extracts from, others.
t.b.—Tin bounds.
t.d.d.—Names of tenants in Domesday.
T.R.—Richards' Welsh Dictionary, &c.
v.—vulgo, vulgarly, commonly.
w.—Welsh.
w.s.—Welsh Saint.
w.B.m.—Witness, Bodmin Manumissions.
Wh.—Whitaker's "Cathedral of Cornwall," &c.
Woodley's "View of the present state of the Scilly Isles."
Y.—Miss Yonge's "Christian Names," &c.

Most of the other initials, &c., are those of correspondents who have suggested the several renderings; the key to these will be given on the completion of the work, unless where the writer wishes otherwise. The compiler solicits more such help from all parts of the county, to ensure as much accuracy as possible.

\$.—When there is some word or group of words cross out in the paper by someone.

[nn]

NAMES UNEXPLAINED,
About which the Compiler solicits Information.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

FIELDS,—Hoys Rellows (*S. Buryan*); Hoyses Down (*S. Keverne*); Jelly Field (*Mabe*); Joblins Meadow (*Advent*); Jollards Hill (*Minster*); Kaden (*Zennor*); Kales Croft (*Kenwyn*); Karhart (*S. Austell*); Kennys Field (*Kenwyn*); Kernibo (*Mabe*); Kibbing, Kibbining, and Kidnig (*Zennor*); Killy Phills Field (*Wendron*); Killy Vawns (*S. Blazey*); Kins Kernel (*Phillack*); Kinnick Lake (*S. Kew*); Kithers (*S. Teath*); Knaves Acre (*Camborne*); Knock Down (*Egloshayle*); Knockine or Knocking Down (*Breage*); Lane Veathan (*S. Keverne*); Lane Winyets (*Linkinhorne*); Lanson Park (*Liskeard*); Laterena (*Constantine*); Lean Chest (*Wendron*); Lean Steps (*Liskeard*); Leary (*S. Winnow*); Leek Park (*S. Neot*); Lechan Croft (*S. Just, P.*); Leisex (*S. Columb Major*); Lenamonia (*S. Keverne*); Lesbew (*Sancreed*); Lestwarren (*S. Just, P.*); Liger (*Zennor, &c.*); Ligry (*S. Winnow*); Limb and Limb Head (*S. Breward*); Lidyates (*Quethiock*); Lindaby Field (*Egloshayle*); Linhams (*Zenwor*); Linyard (*Camborne*); The Loar (*Mabe*); Lousey Bushey Field (*S. Kew*); Lovis (*S. Columb Major*); Malego (*Constantine*); Man Moon (*Breage*); Man Twindle (*Morval*); Marrow Park (*Egloshayle*); Meads Ball (*S. Winnow*); Mee mun and Mee moorf (*Towednack*); Mellis (*Quethiock*); Memmo-an, -on (*Penponts*); Menthownick (*Gluvias*); Mera Park (*Landrake*); Merleach (*Breage*); Milk Horn (*Wendron*); Mingam (*S. Columb Major*); The Minnows (*S. Keverne*); Moor Toll (*S. Erth*).

TENEMENTS, ESTATES, AND OTHER PLACES. — Jollows (*Forrabury*); Kaerfillis Tenement (*S. Austell*); Kampllo (*Cury*); Kannap or Kannep (*Wendron*); Kellan Head (*S. Endellion*); Kensey (*river, Launceston*); Kerriack Covc (*Illogan*); Kesworthy (N, *Petherwin*); Kewberrie or Kewberris (*Kea*); Kilsome (*Week S. Mary*); Killewadden (*Towednack*); Kimson (*S. Winnow*); Kingbath (*S. Veep*); Kinglets (*S. Teath*); Kingole (*S. Veep*); Kingsand (*Rame*); Kitter Vate (*Ladock*); Kittern Point (*Scilly*); Kit Worm (*S. Breward*); Knagat (*S. Winnow*); Knaggery (*do.*) ; Knaland Point (*Fowey*); Knap (*rock, Plymouth Sound*); Knave go bye (*Camborne*); Knightor (*S. Austell*); Konderkep (*S. Minver*); Kymsland (*Lanivet*); Laddenises Moor (*Ruan Minor*); Laerenton (*S. Keyne*); Lamelgate or Lemelgate (*S. Neot*); Lanagath or Lanegarth (*Kenwyn*); Lanelly or Lanilly (*S. Clements*); Lanet (*Lanivet*); Lazingey (*Madron*); Lan-, Lar-, or Las-senwith (*Stythians*); Lanvons (*Kea*); Lape (*Chacewater*); Lay Balls (*Linkinhorne*); Leanham (*Alternon*); Lean-pe-re-Numphra (*S. Just, P.*); Leathern Bridge (*S. Neot*); Leball Wood (*Cardinham*); Leconnoes Plantation (*Egloshayle*); Leorenton (*S. Keyne*); Ledgeree (*Breage*); Leficick (*S. Mewan*); Leddra Castle Bellan (*Zennor*); Leg Brake (*S. Ive*); Legereath (*Breage*); Leighs Ash (*Jacobstow*); Lemeers (*S. Just, R.*); Lenondams Haldron (*Zennor*); Lenterwell (*Scilly*); Lentyon (*Golant*); Lephasant or Lefesant (*S. Ewe*); Leperry (*Lanivet*); Lesceave (*Breage*); Lestraines (*Constantine*); Lethas or Lethegas (*Seven Stones, Scilly*); Levalra (*S. Ewe*); Levals-cus, -us, -oe (? *S. Ewe*); Ley Steeple (*Scilly*); Lezingy Round (*Madron*); Linstone (*Stratton*); Lizowes Point (*near the Deadman*); Loadia or Loadja (*beach, Penzance*); Lobber Rock (*Endellion*); Locken- or

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Lockin-gate (*Luxulyan*); Lon- or Lunsingarth (*S. Clements*); Loste Goonlase (*t.b S. Agnes*); Lucies (*Landewednack*); Luitreth (*ledge, Scilly*); Malkin Hill (*S. Issey*); Malla- corn (*S. Keverne*); Malledgan (*rock, Scilly*); Maders or Madus (*Southill*); Maer (*Poughill*); Maetail (*Mullion*); Mallorn (*Cury*); Mannameers Hill (*Probus*); Marrowbone (*Illogan*); Maxe (*Scilly*); Means (*Lanteglos, Camelford*); Meachard (*rock, Boscastle*); Meigh (*Lanivet*); Mejuggam (*S. Kew*);

[nn]

Mendennick (*S. John*); Merria Hill (*Towednack*); Merrick Rock (*Scilly*); Mertha (*Talland*); Midmain or Magmain (*rock, do.*); Merope Rocks (*off Trevose Head*); Millaton (*Linkinhorne*); Millendrem (*S. Germans*); Millook or -hook (*Poundstock*); Minas Cove (*S. Merryn*); Missick Point (*Truro river*); Molom Inn (*Camelford*); Montvill (*S. Tudy*).

DOMESDAY.—Karsalan, Lancharet or Nancharet, Lanchehoc, Landelech, Landicle, Lanehoc, Lantloho, Lanredoch, Lisnestoch, Melledham.

TENANT, DOMESDAY.—Merken.

BODMIN MANUMISSIONS.—Iudhent, Lecem (*w.*), Lethelt, Loc or Loi (*s.*), Maccoss (*w.*), Macurth (*presbiter, w.*), Maeilloc (*s.*), Madsuth (*s.*), Medguistil (*f.s.*), Medhuil (*f.s.*), Methwüstel (*s.*), Meore (*f.s.*), Milian (*w.*), Modred, Morhatho (*w.*), Morhaeththo (*w.*), Morhaedo (*w.*), Morhaytho (*w.*), Morhith (*w.*), Moriaw.

MEN SCRYFA.—Iedinus (*Madron*); Isnocus (*S. Clement*).

FAMILY NAMES,—Houseal, Hoyles, Hugill, Jeeves, Joblin, Keand, Keckwitch, Kernahan, Knapman, Knapper, Knokell, Ladd, Laffere, Laidlow, Lakeman, Lambrick, Langler, Lanksbury, Lapham, Lasky, Lathrope, Leach, Leakey, Lelean, Leggat, Lesbirel, Limbrick, Limbury, Lintern, Lockyer, Lodoung, Loring, Lornock, Lory, Majolue, Marney, Maydhope, Mayhope, Meech, Megra, Metford, Minars, Minors, Morphew, Moytt.

ADDENDA, CORRIGENDA, ET DELENDÄ.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

BUDOCK, *in line two from bottom of foot note*, for "St. Budeaux, partly situated west of the Tamar," read "partly in Cornwall, though wholly east of the Tamar." COBBLETY CUT, COBLIDOTCE, &c., names derived from a boy's game with nuts. CONIUM (a modern name given from the supposition that Truro river was the Kenion of Ptolemy). COPARCENARY (a legal term that has crept into the tithe apportionment, meaning property in undivided shares, T.C.). HELLMOUTH (a modern name, derived from a black gloomy gap in the lofty cliffs. It is not the HEGELMITHE of Malmesbury. There is no river). BOWDEN, hill (*din*) honse (*bod*), W.H. CALMANSACK, stony (*maen*) rushy (*cala*), marsh (*sag*), C. CARNLESBOEL, carn of the stony (*lech*) boss (*bol*), M. CARNLOGE, carn of the oath (*log*), M. CARNENVOR, carn by the old (*hen*) road (*fordh*). CRIDDLE, *n.f.*, ?=gridyll, an iron plate for baking, a grate, bakestone, w. CRINNIS, ?=gorenys, a peninsula, w. GOONGLAZE, add, the sea or green plain, B. HYTHANCER, *substitute* HYTHANEER. KILCOID, ridge (*cil*) of the wood, Pr. LAUGHER, pr. LAFFER. T.C.; ? t.q. *lanyear*, the great enclosure. LANESELEY, *for church, read manor*, T.C.

TO CORRESPONDENTS AND SUBSCRIBERS.

Notwithstanding; all the care taken in compiling the Glossary, and assistance received from various parts of the county, the Compiler is fully aware, that, from the utter impossibility of getting to know all about all the *Names and Places*, and from the variety of sources to which many Cornish names may be referred, many of his conjectural renderings must be very doubtful, and that there are *misfits* and *mistakes* not a few. *See above.* HINTS AND HELP, especially from those who bear the names, or are connected with, or know the places, to correct the mistakes already made, and to avoid them for the future, solicited.

The Compiler takes this opportunity of thanking those who have pre-paid their subscriptions 7/6 for the Glossary and Supplement, as he has thus been able, so far, to pay the cost of printing, advertizing, &c., without adding to the great expense incurred during the past twelve years, in amassing the names found in the Glossary, collecting information, and seeking, by lectures, correspondence, &c., to excite interest in the subject of CORNISH NOMENCLATURE.

To meet the views of some who, six years ago, gave their names as subscribers at 5/-, the GLOSSARY, without Supplement, will be published, with as much despatch as possible, consistent with the care required in correcting the prees by scholars in Wales, Cornwall, and other places. This will be published at 5/- to *original subscribers*; 10/- to others.

Part IV is in the press; with this will be given the list ef subscribers. On the publication of this part, the price of Glossary and Supplement to new subscribers will be raised to 10/6 as the present subscribers' prices are calculated so as barely to cover actual cost. Post Office Orders payable at St. Day, Cornwall, to John Bannister.

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

[nn]

The compiler begs to acknowledge his special obligation to the following subscribers to the Glossary, who, by pre-paying their subscriptions, have enabled him, so far, to pay the cost of printing. A list of all the subscribers will be given in Part V, now in the press. The work may still be obtained by old subscribers at the price advertised when they gave in their names. Those who have not received their copies are desired to communicate with the compiler.

- | | |
|--|---|
| Andrew, Mrs, <i>Zaccheus, St. Day.</i> | Karkeek, Paul Q., <i>Chester.</i> |
| Arthur, Captain, R.N., <i>Penzance.</i> | Kennerley, Joseph Charles, <i>London.</i> |
| Badcock, Messrs., S. Stephens by
<i>Launceston.</i> | Kitt, William, <i>Penzance.</i> |
| Barnett, John, <i>St. Day.</i> | Kneebone, William E., <i>Pensilva.</i> |
| Barnicoat, Rev. H.L., <i>Landrake.</i> | Lemon, General, C.B., <i>Mutley, Plymouth.</i> |
| Bate, C. Spence, F.R.S., <i>Plymouth.</i> | Longman, Green, & Co., Messrs.,
<i>London.</i> |
| Blamey, Philip, <i>Cusgarne.</i> | Lower, Mark Antony, <i>Lewes.</i> |
| Boase, Rev. C. W., <i>Penzance.</i> | Mann, A.M., H.M.C., <i>London.</i> |
| Boase, G. Clement, <i>Surrey Street,</i>
<i>London.</i> | Marrack, George M., <i>Newlyn, W.</i> |
| Borlase, Rev. W., <i>Zennor Vicarage.</i> | Matthews, Benjamin, <i>S. Day.</i> |
| Bosworth, Rev. Professor, <i>Oxford.</i> | Michell, Thomas, M.D., <i>Redruth.</i> |
| Bosworth, T., <i>High Holborn, London.</i> | Ninniss, John, <i>Chacewater.</i> |
| Bottrell, W., <i>Penzance.</i> | Noye, William D., <i>London.</i> |
| Briggs, Arthur, <i>Bradford, Yorkshire.</i> | Pascoe, J.R. Cardell, <i>Preston.</i> |
| Brougham, Rev. M. M., <i>Gunwalloe.</i> | Pearce, Richard, <i>Swansea.</i> |
| Brune, R. C. Prideaux, <i>Place, Padstow.</i> | Pentreath, Richard, <i>Newington Butts.</i> |
| Church, Rev. G. L., <i>Chacewater.</i> | Pentreath, Richard, <i>Blackheath.</i> |
| Clogg, Stephen, M.R.C.S., <i>Looe.</i> | Pentreath, Captain B., <i>Mousehole.</i> |
| Code, Theophilus, <i>Marazion.</i> (2 copies). | Pentreath, Captain, W., do. |
| Coles, Robert, LL.D., <i>London.</i> | Peter, John Luke, <i>Trengweath.</i> (2 copies) |
| Collids, Rev. C.M.E., <i>Trewardale.</i> | Petherick, T.H.J., <i>Hurstmoncieux.</i> |
| Collins, J. H., <i>Truro.</i> | Rashleigh, Rev. Stanhope, <i>S. Wenn.</i> |
| Corfield, T.J. Tresidder, S. Day. (2 copies) | Remfrey, George F., <i>Truro.</i> |
| Cornish, J. Hewett, <i>Penzance.</i> | Richards, William H., <i>Stepney.</i> |
| Couch, Thos. Quiller, M.R.C.S., <i>Bodmin.</i> | Richard, Rev. F.B., <i>Constantine.</i> |
| Courtney, W. Prideaux, <i>London.</i> | Roberts, Rev. W. Pender, <i>Trevalga.</i> |
| Curgenven, W. Prideaux, <i>London.</i> | Robinson, Joseph B., <i>Derby.</i> |
| Curgenven, J. Brendon, F.R.C.S., <i>London.</i> | Rodd, Francis, <i>Trebartha Hall.</i> |
| Davey, William, <i>Ninnes.</i> | Rogers, Rev. W., <i>Mawman.</i> |
| | Rogers, Rev. Saltern., <i>Gwennap.</i> |

The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)

- Dix, W.G., *Truro*.
Edmonds, Richard, *Plymouth*.
Enys, John S., *Enys, Penryn*. (3 copies).
Enys, Miss, *do.* (2 copies).
Falmouth, The Public Library.
Fisher, Edward J., *Ashby de la Zouch*.
Fortescue, Hon. G.M., *Boconnoc*. (2 cop.)
Garland, Mrs., *Fairfield, Illogan*.
George, Mrs., *S. Day*.
Gilbert, The Hon. Mrs. Davies, *Trelissick*.
Harding, Jonathan, *Porthallow*.
Hare, N., *Liskeard*.
Harris, Peter, *Mellanear, Hayle*.
Harrison, Alfred, M.R.C.S., *Walsall*.
Harry, Richard, *Bow, London*.
Harvey, Richard, *Greenway*. (2 copies)
Harvey, William, M.R.C.S., *Penzance*.
Hattam, Thomas, *S. Anthony Lighthouse*.
Haughton, Rev. W., *Manaccan*
Hawke, E.H., *Tolgulla*.
Hawke, E. H., Jun., *do*.
Henwood, W. Jory, *Penzance*.
Herriot, George, *Liskeard*.
Hewitt, Mrs., *Torquay*.
Hill, Rev. George, *S. Winnow*.
Hockin, Rev. Frederick, *Phillack*.
Holman, Miss, *S. Day*.
Hughan, W.J., *Truro*.
Hunt, Robert, F.R.S., *London*.
Jackson, Joseph G., *Belper*.
Jago, Frederick W.P., M.D., *Plymouth*.
Jago, Rev. William, *Bodmin*.
Jane, Rev. John, *Tavistock*.

Rogers, Reginald, *Carwinnion*.
Royal Institution of Cornwall.
Scantlebury, William, *Hyde Park*. (4
copies).
Shelley, John, *Plymouth*.
Shuttleworth, Rev. G., *Egloshaile*.
Sims, Hugh, *Scorrier*.
Smith, Augustus, *Tresco Abbey*. (4
copies).
Thomas, Henry, *London*.
Treffry, George, *Exeter*. (2 copies).
Tregay, William, *Pednandrea, Redruth*.
Tregoning, James, *Tolgullow Vean*.
Trehane, John, *Exeter*.
Tresidder, W. Tohnie, *S. Ives*.
Turnbull, G.W., M.D., *Exmouth*.
Tweedy, A.E., *Truro*.
Tweedy, Robert, *Tregolls*.
Tweedy, H.J., *Lincoln's Inn*.
Vosper-Thomas, Samuel, *East Brook*.
Wallis, Preston J., *Bodmin*.
Wellington, R., *Chyandower*.
Whitley, H. Michell, *Penarth, Truro*.
Wildman, A.C., *Penzance*.
Williams, Sir W. Bart., *Tregullow*. (4
copies).
Williams, Miss, *do*.
Williams, Mrs. Colonel, *Exeter*.
Williams, George, *Scorrier House*.
Williams, John, *Penryn*.
Williams, Richard, M.R.C.S., *Truro*.
Williams, Charles H., *Treviskey*.
Williams, B., *Truro*.
Wright, Rev. F.H.A., *Stythians*.
Wright, Martin, *Mousehole*.

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

About which the Compiler solicits information.

FIELDS.—Menas (*Lanreath*); Mount Breeze (Endellion); M. Etna (*S. Ive*); M. Flaggon (Scilly); M. Folly (Bodmin); M. Halmont (*Wendron*); M. Hartford (*S. Agnes*); M. Holles (*Scilly*); M. Horam (*S. Beward*); M. Stamper (*Endellion*); Muffles (*S. Teath*); Naalows Meadow (Madron); Na glutton-nough (*S. Just, P.*); Najhe (*Zennor*); Nancy Gozzy (*S. Austell*); Nazery (*S. Neots*); Nea Park (Ladock); Neas Moor (Buryan); The Neck (*S. Austell*); Necky Meadow (do.); Neck field (*S. Beward*); N Queena Park (*Morval*); Necker (*Breage*); Neckers Park (*S. Germans*); Neckaby (*S. Just, P.*); Outer and Homer Need (*Linkinhorne*); Never a good (*Veryan*); Nimple Pit Orchard (*Liskeard*); Nonpariel Orchard (*Kea*); Nuddens (*Zennor*); Nuker Hill (Constantine); Nuttas Croft (*S. Keverne*); Odds and Ends (do.); Old Skees (*Zennor*); Old Vrown (*Veryan*); Onyarriers (*Paul*) ; Oven Park (*S. Columb Ma.*); Ox and Bean (*S. Beward*); Padge Dinner (Wendron); Pampeluna (*Mabe*); Pap Man (*Veryan*); Papuveirn (Wen-*dron*); Park an Beacod *Keverne*); P. an Chamber (*Kea*); P. and Warrell (*Breage*); P. an Fidios (*S. Keverne*); P. an Gwidnow (do.); P. an Jamos (do.); P an Prowlter (do.); P. an Thingira (do.); P. Barmel (Probus); P. Baumb (do.); P. Duckyers (*Perranzabuloe*); P. Gribley (*Veryan*); P. Hoyle (*S. Keverne*); P. in Hoyles (do.); P. Jump (*Breage*); P- Lawey (*Wendron*); P. Le giggan (*Madron*); P. Lenta (do.); P. Lest (*Zennor*) : P. Lonsey (*Treslothan*); P. Lourtoda (*Breage*); P. Mabgam (*Camborne*); P. Mabjain (do.); P. Maggy (*S. Clements*); P. Melee (*Phillack*); P. Memeer (*Paul*); P. Mewens (*Perranzab.*); P. Moons (*S. Keverne*); P. Morga (*Breage*); P. Nerwerth (*S. Keverne*); Parknets (do.); Park Nostrel (*Kenwyn*); P. Pavey (*S. Keverne*); P. Pavia (do.); P. Perbo (do.); P. Preddews (*Paul*); P. Polangham (*Gerrans*); P. Roy (*S. Keverne*); P. Sanson (*Breage*); P. Sap (do.); P. Saucer (*Madron*); P. Starved (Wendron); P. Stallers (*S. Keverne*); P. Stotum (Kenwyn); P. Stout (do.); P. Strachel (*Veryan*); P. Syble (*S. Just P.*) P. Talland (*Breage*); P. Transome (*S. Keverne*); P. Tridlus (*Camborne*); Parker Pie (*S. Breock*); Parkly Hall (*Tywardreath*); Parksan Bodiggo (Luxulyan); Parky and Mine (*S. Enoder*); Parlour Park (*S. Breock*); Partlow Plane (*Budock*); Partan Tedus (*S. Keverne*); Passel (*S. Dominick*); Pass Hill (*Tintagel*); Pass Horn (Lanreat); Pass Well (Quethiock); Paul Spriddon (*S. Keverne*); Peaton (*S. Winnow*); Peddan Pey (*Breage*); Pedndiag (*Madron*); Pedn Tenjack (*Paul*); Peek (*Menheniot*); Peet (*Quethiock*); Pegs Moor (*S. Wenn*); Pemblico (*Perranzabuole*); Pendethes (*S. Kew*); Pendogg-et, -at (do.); Pendolow (Luxulian); Penhalsnick (*Stythians*); Penny Piece (*Endellion*); Penpottles (*S. Breock*); Petherpence (Bodmin); Picked Little Steadon (*S. Beward*); Picket Lane Park (Calstock); Pig my Park (*Lanreath*); Pigney Park (*Talland*); Pilbrooms (*Landrake*); Pilgers (*Phillack*); Pill Pan (*Talland*); Pinshare (*Warbstow*); Pinters (*Veryan*); Plefeet (*S. Just P.*); Plinker (*S. Keverne*); Plinky Park (*Linkinhorne*); Plurefe (*Mawgan P.*); Pold Garren (*S. Merryn*).

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

TENEMENTS, &c.—Mornick (*Southill*); Mot's Hole (*S. Gennys*); Mount Joy (*Colon*); M. Misery (*Kea*); M. Rackett (*Constantine*); M. Rattle (*Probus*); M. Todden (*Scilly*); M. Whistle (*Endellion*); M. Whistle Hill (*Breage*); Music Water (*S. Ervan*); Narrada (*S. Neot*); Navax Point (*Godrevy*); Necolla (*Newlyn*); Kegibga (*Wendron*); Nellar Road (B.); Nenna (*Ladock*); Nescot (*Petherwin*); Nevizes (*Scilly*); Newel Tor (*S. Cleer*); Nightor (*S. Austell*); Nikenor (*Le.*); Nodden (*Menheniot*); Nogist (*S. Beward*); Nornour (*Scilly*); Nub (*f.m. Polperro*); Nullo (o. *Scilly*); Nundeeps (*do.*); Nur-cho, -tho (*do.*); Nympha Bank (*Land's End*); Nyvrane (*S. Keverne*); Old Man (*Scilly*); Old Whit (*S. Peterwin*); Orchard Marries (*Week S. Mary*); Orehats (f.m., *Polperro*); Ormill (*Pillaton*); Paize or Pase (*Poughill*); Parloe (*Mylor*); Patherrow (*Zennor*); Peathick (*S. Martyn*); Pednathi-as,-s,-se (*Scilly*); Peekwater (*Lansallos*); Pegtlon (*Kilkampton*); Pel-, Pell-agenna (*S. Cleer*); Pelborder (*Pillaton*); Penadgy (*Scilly*); Penbuff (*S. Stephens Br.*); Pencrowd (*Menheniot*); Penderlath (*Towednack*); Penfoot (*S. Petherwin*); Pensidon (*Lanteglos F.*); Pensinger (*S. Dominick*); Pevally (*Boscastle*); Piddic (*Calstock*); Pidney Brow (*Scilly*); Pilmgarow (*S. Kew*); Pimligoe (*Hlland*); Pinchla Park (*Cardin.*); Plem-min, -ming (*Gulval*); Polegne (*Pelynt*).

DOMESDAY,— Nantuat (*e.d.d.*, Kamtniat), Odenol, Pennadelwan, Peret (*e.d.d.*, Pedret).

BODMIN MANUMISSIONS.—Ogurcen (s.), Osian (w.), Ousduythal (*s.*). FAMILY NAMES.—Nannam, Neilder, Newson, Niblett, Noble, Nostunnell, Offel, Offil, Ough, Paige, Palms, Panks, Parish, Pasmore, Passingham, Paterda, Paterfond, Patriern, Panter, Payton, Peach, Peckard, Pedlar, Pedyfer, Pego, Pelamountain, Pelena, Pehferm, Peng, Poe.

CORRIGENDA.—MORWENSTOW, the *stow or place* of S. Morwenna, R.S.H.; pace of S. Wenn by the sea, C.—KNIGHTON'S KIEVE, ? S. Nectan's retreat or hiding-place (*cuddva, w.*), or vat (*cyf, s.*).

[nn]

FRESH NAMES extracted from Tithe Apportionments, arranged under their several parishes, in the hope that some persons connected with the same may be led to assist the compiler in endeavouring to find out the correct derivation and real meaning. (Fields in Roman characters, Tenements &c., in Italics).

ALTARNUN: Aply, *Austle*, Bars, *Canaframe*, Clubbers Park, Cutters Meadow, Genny park, Lean Ham.—ANTONY E.; Canga Pool. Gimpson, *Pato Point*.—BOTUSFLEMING: —Blackhavens.—CARDINHAM, Bunkess, The Baddocks, Bunicks,

**The Salamanca Corpus: A Glossary of Cornish
Names (1869-1871)**

Bee Lams, Empys, Gunnirus Field, O Grove, *Pawna*.—S. CLEATHER: Coldnocket, Fogloss, *Lark Bill*.—S. COLUMB Mt.: Delight, The Gib, Gobma, Mimens Close, *Pensylvena*.—COLAN: Credulas, Davending.—CRANTOCK: Dark Pons, Padzhey- & Pagey-Andrew.—CURT: Barnow, Meun Moan, Park Agar.—DAVIDSTOW: Carcade, *Canganes*, Dickers Hill, Journey Meadow, Nolda.—EGLOSKERBY: Baland, Barty, Dog leach, Envy, Fast Wood, Horgans, Loamingham.—GERRANS: Clap in Darvis, Crackage, Cram Field, Gleece Morvast, Landhouse, Minas Gne.—GORRAN: Becoming Close, Fiddle Meadow, Growda, Lettengaf, Lelaw Ral, Newger Piece, Pabeer, Park and Frame, P. and Sow, P. Gratley.—GRADE: Car Glean, Creag Denna, Gobnack, Goswithian, Gosset, Gwenter Scath, Haggar Field, Haldadas.—JACOBSTOW: Bay Park Tongue, Beckabins, Berage, Bisemy, Buy Bread, *Cawker*, Cue Park, Hasling, Heaver Hamery Park, Heny Beer, Honey Bag Corner, Letterage.—S. JULIOTT: Cowsutton, Homely Park.—LANEAST: Litter, Narrow Scrouse.— LANHYDROCK: Bings, Cuse it.—LANTEGLOS F.: Begores, Besontners, Norbrnns.—LAUNCELS: Castins Park, Conagar, Darger, Edy Rise, Fawsen, Float Meadow, Hackadocks.—LAWRITTON:—Bamham.—LESNEWTH: Arrow Stone, Bridilow, Buree, Cloon Hill, Cobelstone.—LEWANNICK: *Clickett. Hollyvag. Lemalla*.—LEZANT : Bad War, Bill Bridge,
Crevoada, Deadlick, Lanna Park, *Lowley*, Mainwainer.—MICHAELSTOW: Binga, Borbus, Lethering Bottle,— MORWENSTOW: *Bottaborough, Dassell, Ovis, Pips Hill*.—ST. MARTIN M.: Call Plight Meadow, *Carlauchard*, Elly Cally, Gold Marle, Goblin Withy, Keep Dews, *Lean*, Park Allelia, P. Charm, P. Eng, P. Mimmes, P. Skelas, Pelago, Pelaye, Plok Mean.—MAWOAN M.: Airy, Baror Close, Carbanon Close, Cheat, Crick Donnick, Dunny Close, Jewhorn Meadow, Man Pane, Marver, *Merlin Retarrick*, Menna Close, *Pembo*.— S. MERRYN: *Carnivs*, Clucka, Congow Park, Coneygar.—S. MINVER: The Apson Park, Bluess Park, Bospiller, The Carlumb Field, Kemrel, Logan, Moydes.—MULLION: Belowly, Casky Lallah, *Clahar*, Dons Field, Dor Boobah, Fendewra Moor, Gobben Higgo, Gudeage, Hars Strick, Herlam Croft, Higher Keine, Kullore, *Laflouder*, Lana Mars, Lapego, Loga Stoggoth, Lummun Hal, Monop, Park Blendw, P. Ebsar, P. Landridge, P. Vave, P. Wavan, Pasty Pans, Pearn Gweal, Pedon Crearn, P. Menon, Pelago, Pentinick Dor.—NORTHILL: Bowda, Chawell, Clitters Colley Vague, Darley, fell-bridge, Himpy, Loafley, Marn Park, Pethins,—OTTERHAM: Archindale, Moody Mead.— PADSTOW: *Carvadles*, Cavelines Park, Cercasen, Clouter, Cox Corur, Guddua, Landjavils.—N. PETHERWIN: Blidhay, Challen, Clop Park, Cuddy Ditch, Ettry Park, Flisland, Haggety, Lannagan, Licker Ham, Lyd Ham, Mawn.—POUNDSTOCK: *Colnathes, Creathorne, Linnor*,—S. SAMPSON: The Bing, Blackadany, Carratarra, Cheleys, Cruggetty Park, Wen Park, Mount Dwen, Franky Field, Hazer Park, Kitlowell, Layawn, Mall Meadow, Biller Door.—SHEVIOCK: *Bag Mill*.—S. STEPHENS BY LAUNCESTON: Bladder, Vark, Buy, Tolhay, Lamely Park.—S. STEPHENS BY SALTASH: Cowders, Gaborlan. Field

The Salamanca Corpus: A *Glossary of Cornish Names* (1869-1871)

Jatchbrook, Noggins,—STOKE CLIMSLAND: Bushment, Chircle, Cuttes Park, Dighouk, Dimson, Druse Field, Furzego, Gnatham, Houey Slew, Hymes Park, Ivory Marsh, Joner Park, Landyokes, Leatheraway, Pickada Parks, Pimpwell.—STRATTON:—Bughury, Burralda.—TALLAND: Bisland, Breckon Park, Bridals, Crumble Park. Hazzers Neck, G. Nose, Gusplands, Minawent, Pill Pan.—N. TAMERTON: Ball, Benaps, *Bonny Foot*, Brown Brend, Cuttings Ham, Digna Burrow, Ditchen, Libbet, Licky Park Ham, Logages Meadow, Neala Park, Pegna Park, Piter Park.—TEMPLE: Chevy Hill, Donniton (o. Dunnaton, Durreton), Mamerin.—TINTAGEL: Bingers, Bolster Field, Broad Harper, Brutage, Bunberry, Carr, Colvada, Cross Pin, Doggins Park, Fices Field, Floish, Genver, Gerry Wells, Gibber Coombe, Goe Park, Goosey Park, Habbinell, Hennard, Hostage, Mainscaff, Malkin, Mase Well, Osla.—TREMAYNE: Deeplidge, Hawsland Ham, Nodden.—TRENEGLOS: Cory yon, Homer Ginwins, Honsey Meadow.—S. TUDY: Bowla Park, Buckubin, Catneas, Chivey Chance, Conscience Close, Olive Gate.—S. WENN: Aglow, Bynear, Cavilling Park, Clue, Gangway, Down Park, Grim Park, Kerpit.

WANTED, the loan of the TITHE APPORTIONMENTS of the following parishes; or, the compiler would be obliged by any one copying carefully and accurately such names found in them as seem to require explanation. He is indebted to friends for the other 153 Apportionments which have been examined.—S. Anthony in Menenge, S. Anthony in Roseland, Bocounoc, Broadoak, Cornelly, Creed, Crowan, S. Dennis, S. Erme, S. Ervan, S. Eval, S. Ewe, S. Veock, S. Gennys, Gulval, Gwinear, Gwythian, Kilkhampton, Lamorran, Landewednack, Landulph, Lanivet, Lanlivery, Ludgyan, Luxulyan, Muker, Marhamchurch, Mawnan, Merther, Mevagissey, S. Mewan, S. Michael Carhayes, S. Michael Penkivel, Mylor, Newlyn, Pelynt, Perran Arworthal, Perran Uthno, Little Petherick, Philleign, Rame, Roche, Ruan Major, Sithney, Southill, S. Stephens in Brannel, Tregony, Treven, S. Veep, Warleggan, Withiel.