© Kelly Kilpatrick 2014. This research is made freely available and may be used without permission, provided that acknowledgement is made of the author, title and web-address.

Saxons in the Meon Valley: A Place-Name Survey

Dr Kelly A. Kilpatrick Institute for Name-Studies, University of Nottingham

Introduction

The Meon Valley in southern Hampshire is defined by the River Meon, a chalk river, which rises at the village of East Meon and flows to the Solent at Titchfield Haven. The Meon Valley area contains the parishes of East and West Meon, Warnford, Exton, Corhampton, Meonstoke, Droxford, Soberton, Wickham and Fareham (for Titchfield); also associated with this region are the parishes of Shedfield, Swanmore, Privett, Froxfield, Steep, Langrish and East and West Tisted.

Place-names preserve information about topographic, linguistic and cultural conditions at the time of their formation, and therefore are a useful resource for investigating the past. The toponymic survey presented below is intended to compliment the 'Story of the Saxons in the Meon Valley' project, and to provide a general synopsis of the region's Anglo-Saxon history through placename evidence. This survey covers the geographical scope of the field-work carried out in the project.

Firstly, an introduction to the Jutes of southern Hampshire is presented, followed by a discussion of the Meon River and the *Meonware*. The following toponymic survey adheres to the structure of the English Place-Name Society county survey volumes. The place-names are organised hierarchically by hundreds, then parishes. Major settlements are discussed first in each parish, followed by minor names of etymological interest arranged alphabetically. Other minor names, for which we have only late forms, are listed at the end of each parish. Bounds in the Meon Valley region recorded in Anglo-Saxon charters are discussed where applicable, in general following the parish. The Meon charters are discussed last.

The groundwork for this survey is based on the 1958 unpublished typescript of J. E. B. Gover, 'The Place-Names of Hampshire'. As Gover's typescript is not easily available, I have included the early place-name forms from his work for the convenience of the reader. This source is simply cited as Gover, followed by the page number. The remaining abbreviated citations follow standard English Place-Name Society conventions. These can be searched on <u>The Historical Gazetteer of England's Place-Names</u> website.

The Jutes and the Meon Valley

The post-Roman history of the Meon Valley region is of particular importance in the study of early Anglo-Saxon Britain. In his *Historia Ecclesiastica* (c. 731), Bede describes the Anglo-Saxon migration as consisting of three peoples, the Saxons, Angles and the Jutes (*Jutae*). According to Bede (I.15), 'From the Jutes are descended the people of Kent, and the Isle of Wight, and those also in the province of the West Saxons who are to this day called Jutes, seated opposite the Isle of Wight'. Yorke (1989: 90) demonstrates that the location of the mainland 'Jutish province' of Hampshire lay between Lymington and Hayling Island (see Insley 2001: 475). The River Hamble was in the territory of the Jutes (Bede IV.16), and place-names containing the ethnic name *Yte 'Jutes' allow us to

visualise the probable extent of Jutish territory in Hampshire. Place-names with *Yte- are found near the proposed boundaries of the 'Jutish province', suggesting they were coined by neighbouring Saxons (Yorke 1898: 91-2; Sørensen 1999: 238). This element is preserved in Yting stoce, modern Bishopstoke on the River Itchen (Insley 2001: 475), and also in the early name of the New Forest, recorded in the twelfth century chronicle of John of Worcester (attributed to Florence of Worcester) as prouncia lutarum in Noua Foresta and Ytene, meaning 'of the Jutes' (Insley 2001: 475; Yorke 1989: 90-1). The Meon Valley, therefore, was in Jutish territory (Sørensen 1999: 238). This is further suggested by the lost place-name Ytedene 'valley of the Jutes', which was located near East Meon (Yorke 1989: 90), and which likely marks their eastern border (Sørensen 1999: 238). Bede refers to the people of the Meon Valley as Meonware, for which see below; Klingelhöfer (1992: 103) observes that valley names were often 'the identifying part of the territory/folk name'. Bede's use of provincia also implies that the Meonware formed an early political territory (Yorke 1989: 91). The Jutish region of Hampshire, including the Meonware, came under West Saxon control in the later part of the seventh century, although the evidence suggests that the Jutish identity of the region persisted for some time (Insley 2001: 474).

River-Names and Regional Names

River Meon

(flumen quod appellatur) Meonea 786 x 794 <u>Sawyer</u> 269, BCS 258, Kemble 158 æt Meone, (juxta 'amnem' ubi incole appellant) 'Meone', (ofer, in) Meóne 924 for ?824 <u>Sawyer</u> 283, BCS 377, Kemble 1031

and lang Meone, utt on Meóne 826 <u>Sawyer</u> 276, BCS 393, Kemble 1038 (æt, innan, to, and lang) Méone, æt Meonæ 932 <u>Sawyer</u> 417, BCS 689, Kemble 1107 (juxta dirivativos aquarum cursus) Meone, (on, and lang, utt) Meone 939 <u>Sawyer</u> 446, BCS 742, Kemble 1122

(be, of, ofær, and lang) Meóne 940 Sawyer 463, BCS 758, Kemble 1131 æt Meonæ, æt Meone 956 Sawyer 619, BCS 982, Kemble 1190 utt on Meone 959 Sawyer 600, BCS 953, Kemble 1181 (æt, to, of) Meóne 959 x 963 Sawyer 811, BCS 1319, Kemble 597 (æt, to, on) Meóne 967 Sawyer 754, BCS 1200, Kemble 535 Estmain ryver c. 1540 Leland (Ekwall 1928: 288)

The River Meon, from which the Meon Valley and the villages of Meonstoke and East and West Meon are named, rises south of the village of East Meon and flows to the Solent. The early forms of the name are *Mēon* and OE *ea* 'a river, a stream' (Insley 2001: 476). The name *Mēon* is Celtic or pre-Celtic, but the meaning and etymology is obscure (Mills 2003: 324). Ekwall (1928: 288) suggests that the name may be related to the Main in Germany (Gaulish *Moenus*; see Holder 1904: 606), but this creates phonological difficulties. Insley (2001: 476) suggests that it may be better to regard the name as an n-extension of the root *meu-, *meu-, *mu-meu-, *mu

Meanuoarorum prouincia

Meanuarorum prouincia c. 731 Bede, HE (IV.13) Meanware mægð (var. Meanware B, Meanwara O, Ca) c. 890 (c. 1000) OE Bede (Ekwall 1928: 288) Meanwara snaðe 826 Sawyer 276, BCS 393, Kemble 1038 'People of the Meon' (with OE —ware, genitive plural —wara 'dwellers, inhabitants, defenders' suffixed). The Meonware represent an early territorial and political entity, further supported by Bede's description of the Meonware as a provincia (Yorke 1989: 90). In his analysis of smaller Anglo-Saxon territorial divisions with —saetan and —wara, Klingelhöfer (1992: 93-4) observes that OE —saetan 'inhabitants, settlers' may have retained a sense 'inhabitants of a frontier', suggesting that place-names with this element represent later Anglo-Saxon expansion westward into Britain (e.g. the Wilsaet, the people of the Wyle valley in Wiltshire, or the Elmetsaetan referring to Anglo-Saxon settlers in the former post-Roman British kingdom of Elmet). In contrast, —wara is a very old term, attested in Continental tribal names as Latin-Germanic —vari(i) (Insley 2001: 475), and —wara indicates a regional difference, 'as it does not seem to have been used in Anglian areas, and is most frequent in districts traditionally considered to have been settled by Jutes—Kent, the Isle of Wight, and southern Hampshire' (Klingelhöfer 1992: 94): see above. The early charter forms with OE snād (see above Meonwara snaðe, meon wara snadæ), 'a detached piece of woodland' in the Droxford charters, indicates that the Meonware area of influence extended outside the Meon Valley (Insley 2001: 475).

Meonstoke Hundred

Corhampton

CORHAMPTON

Quedementvne 1086 DB

Cornhamton 1201, 1215 Cur, Cornhampton c. 1225 BM et freq to 1428 FA (all Gover 49)

Cornhameton 1218 EcclComm, 1220 Cur, 1242 Fees (all Gover 49)

Cornhamtune 1232 EcclComm, Corhamtone 1296 IPM (both Gover 49)

Cornehampton 14th cent. Grundy 1924, 89

Corehampton 1598 FF (Gover 49)

The earliest reference to Corhampton is the *Domesday Book* of 1086, which records:

'Quedementvne. Alwin held it from King Edward. Then it answered for 3 hides; now for 1 hide. Land for 3 ploughs. In lordship 2 ploughs; 2 villagers and 6 smallholders with 1 plough. 4 slaves; a church; 2 mills at 22s; meadow, 1 acre; 1 house in Winchester at 5s. Value before 1066 and now £8; when acquired 5s.'

The *Domesday* form *Quedementvne* has received little comment. The place-name is a compound of OE *cwēad* 'dirt, dung' and *hām-tūn* 'a home farm', the precise interpretation of which is obscure. It may denote a farm with a significant quantity of manure, or perhaps it is an insult. Quidhampton in Overton Parish, Hampshire has an identical *Domesday* spelling and etymology (Klingelhöfer 1992: 172; Gover 138). For other place-names preserving the element *cwēad*, cf. Quidhampton in Bemerton and Wroughton Parish, Wiltshire (PN Wi: 226, 279) and Quither, Devon (PN De, pt. 1: 216).

The later forms are derived from OE *Cornhāmtūn meaning 'corn estate' (Coates 1989: 59) or 'corn farm with a house'. The element corn is rare in Old English place-names, as corn was not a crop typically grown by the Anglo-Saxons, though Corhampton may be an exception (EPNE, pt. 1: 108). Hām-tūn is composed of two elements, suggesting the interpretation 'the enclosure in which

a homestead stood, the home farm', and occurs most frequently in the South West (EPNE, pt. 1: 232). Coates (1989: 59) suggests that *hām-tūn* 'denotes a place of considerable significance'.

Corhampton is not attested in Anglo-Saxon charters, though early place-names within Corhampton Parish occur in Droxford and Exton charters (Grundy 1924: 40; and see below). The church recorded in the *Domesday* account refers to the present-day church, which preserves late Saxon architecture and a sundial (Taylor 1965, v. 1: 176-8).

ST CLARE'S WOOD (OS 1810), ST CLAIR'S FARM (OS Index 1895) olim BENSTEAD

Benstede 1086 DB

Benestede 1201 FF, Estbenestede juxta Soberton 1275 Ass (both Gover 50)

Benestud 1235 Castle (Gover 50)

Benstede Senclere 1350 EcclComm, Benstede Saintclere 1391 FF (both Gover 50)

Seynclers t. Hy. 6 Add (Gover 50)

Sinckles 1610 Speed (Gover 50)

From OE *bēan* 'a bean' (both 'broad-bean' and 'horse-bean') and *stede* 'a place, site, locality', meaning 'place where beans are grown'. The modern name is derived from the manorial suffix, from the family of Robert de Sancto Claro who held the manor in 1201 (Gover 50).

CORHAMPTON DOWN (OS). FRANKLIN FARM (OS). LITTLETON COPSE (6" OS). STAINS COTTAGES (6" OS).

Meonstoke

MEONSTOKE

Menestoche 1086 DB

Menestok 1202 P, 1236 Ass, 1263 Pat, 1282 Ipm (Gover 50)

Meonestok c. 1200 StCross, Meonestoke 1388 FF, 1392 IpmR (both Gover 50)

Munestok 1202 P, 1242 Fees et freg to 1330 lpm (Gover 50)

Monestok 1237 Cl (Gover 50)

Mynestoke c. 1270 EpReg (Gover 50)

(ecclesia de) Moenestok (cum capella) 1291 Tax

Mundestok 1376 Seld xxxii (Gover 50)

Meanestoke 1503 *FF, Mean Stoke* 1577 *FF* (both Gover 50)

From the river-name *Meon* (see Meon above and East and West Meon below) and OE *stoc* 'outlying farmstead', meaning 'farm dependent on the River Meon' (Coates 1989: 116; Gover 50). The *Domesday Book* describes Meonstoke as:

Meonstoke. It was of King Edward's revenue. Then it answered for 1½ hides; now for nothing. Land for 4 ploughs. In lordship 1½ ploughs; 3 villagers and 16 smallholders with 1½ ploughs. 4 slaves; 4 freedmen; 1 mill at 10s; meadow, 3 acres; woodland at 10 pigs; from grazing 10s.

SHEARDLEY FARM

Shuddesly 1352, Shuddele, Shudle t. Hy 4, Shudle, Shydeley t. Ed 4, Shydley, Shidley 1509 WinchColl (all Gover 50)

The name is possibly from OE scydd 'hovel, shed' or ME schudde 'hovel, pig-sty', although the medial –s in the earliest form Shuddesly, unless this is an error, may indicate a different etymology. The second element is OE lēah 'a wood, clearing in a wood', and the name might mean 'clearing of the shed' or 'clearing of the pig-stye'. Cf. discussion of Palshuddes for Limbo Farm, Sussex (PN Sx, pt. 1: 117).

FREELAND COTTAGES. OLD WINCHESTER HILL (1810 OS). STOCK FM. STOKE DOWN (1810 OS). STOKE FARM (1810 OS). STOKE WOOD (1810 OS).

Soberton

SOBERTON

Sudbertune 1086 DB

Suthberton 1280 Ass (Gover 50)

Subertune 12th Durford, Suberton(e) 1166 RBE, 1168, 1175 P et freq to 1316 FA, Subereton 1199 Cur, Schuberton 1280 For, Suburton 1383 FF, Souburton 1490 FF (all Gover 50)

Soberton 1291 Tax

Soberton 1296 lpm, 1327 SR (Gover 50)

Subburton t. Hy 4 WinchColl (Gover 50)

The earliest spellings indicate this is from OE *suð* 'south' and *beretūn* (*bær-tūn*) 'barley farm/enclosure', rather than from OE *burh-tūn*, 'fortified farmstead' (Gover 50; Coates 1989: 151). In 1205 Soberton became a grange of Beauliu Abbey (Coates 1989: 151). The first reference to Soberton is in the *Domesday Book* of 1086, which records:

Soberton. Leofman held it from Earl Godwin. Harold took it from him when he was reigning and put it in his revenue; and so it is still. Leofman himself could not withdraw whither he would. They state that he was in Chalton jointly. Then it answered for 4 hides; now for nothing. Land for 2 ploughs. In lordship ½ plough; 6 villagers and 3 smallholders with 2 ploughs. 2 mills at 15s; meadow, 1 acre. The value is and always was £3.

Soberton. Godwin held it from King Edward jointly; he could not withdraw elsewhere. Harold took it from him and put it in his revenue; it is so still. Then it answered for 3 hides; now for nothing. Land for 2 ploughs. In lordship ½ plough; 3 villagers and 2 smallholders with 1 plough. 1 mill at 5s; meadow, 3 acres. The value is and always was 40s. These 2 lands pay 40s more.

CHARLES WOOD

'is probably identical with' Chorlewod' 1234 Cl (Gover 51)

From OE *ceorl* 'churl, peasant, an ordinary freeman' (here *ceorla* in the genitive plural) and *wudu* 'wood, forest', meaning 'churls' wood'. Compare with the place-name Charlwood, Surrey (<u>PN Sy</u>: 287).

HOE, HOE CROSS (1810 OS)

Hou 1086 DB

Ho 1236 Ass, Hoo 1280 For (both Gover 51)

From OE $h\bar{o}h$ 'a hill, a spur of land'. Coates (1989: 94) identifies this with the hill separated from Windmill Down by a valley. The use of $h\bar{o}h$ as a simplex name occurs frequently (Gelling 1984: 167).

HUNTBOURNE

Hunteburne t. Hy 3 For (Gover 51)

'A stream in the hunting district', from OE and ME *hunte* 'a hunt', or later 'hunting district' and OE *burna* 'a spring, stream'. Huntbourne is located in the centre of the Forest of Bere (Gover 51).

INGOLDFIELD FARM (olim FLEXLAND)

(la) Flexland 1207 Obl (p), 1212 Fees (Gover 51) Englefeld in Soberton 1495 Castle (Gover 51)

From OE *fleax* or ME *flax*, *flex*, 'land where flax was cultivated' (Gover 51). The modern place-name Ingoldfield is derived from a manorial suffix; Roger de Engelfeld held the manor in 1326 (ibid. 51).

MISLINGFORD

Maslyngefeld (sic) 1280 For, Maslyngefford 1298 ib., Maslyngford 1363 Ipm (all Gover 51) Mestlingeford 1290 Ch (Gover 51) Mastlyngford 1298 Harl (Gover 51)

This name refers to a ford on the River Meon. It is an -ing or -inga- name (see EPNE, pt. 1: 282-298), but the first element is obscure. Gover (51) suggests that it may mean 'ford of the people of Mastley', perhaps a lost place-name from OE mæst and lēah meaning 'beech-mast or nut, clearing', within the Forest of Bere. The Forest of Bere is derived from OE bere 'pasture or woodland for feeding swine' (Watts 2010: 51).

WATTON

Wadedene c. 1300 Add, Wadden, Waddon t. Hy 4 WinchColl (Gover 51)

Gover (51) suggests that the earliest forms point to a personal name *Wada* and OE *denu* 'valley', rather than OE *wād* 'woad'; therefore the name would mean '*Wada's* Valley'. For the personal name *Wada* see Searle (1897: 472).

BERE FM. BROOM FARM. BUSHYDOWN FM. CHIPHALL FARM. CLAMP. CUT BRIDGE. DEANS HOW. EAST HOE FARM. EAST HOE MILL. FODDERHOUSE COPSE. GREENFIELD COPSE. HOME DOWN. SHERE COPSE. HOME COPSE. KINGS MEAD FM. NEWTOWN. POPPYHILL COPSE. RUDLEY MILL. RUSSELLS FARM. SOBERTON HEATH. SOUTHEND. WALLOPSWOOD FARM. WEBSGREEN FARM. WEST WALK. WEST LODGE. WOODEND.

Warnford

WARNFORD

æt Wernæforda 1053 <u>Sawyer</u> 1476, BCS 980, Kemble 1337 Warneford 1086 DB Warneford(e) 12th Montacute, 1199 Cur, 1217 Cl et freq to 1341 NI, Up Warneford 1346 FA (both Gover 51) Warnford is a ford on the River Meon. Ekwall (DEPN: 498) speculates that the first element may be from an OE personal name *Wærna, *Werna, OE wærna, wrænna 'wren', or OE *wræna 'stallion'. Gover (52) suggests OE *wræna 'stallion' is an unlikely explanation for Warnford since this word is not recorded, and that OE wærna, wrænna 'wren' or a personal name are more plausible. Coates (1989: 171) supports the later view, suggesting the name likely means 'ford of Wærna'. A personal name Wærna is possibly preserved in the place-name Warningcamp, Sussex (Warnecham 1086 DB; PN Sx, pt. 1: 173-4), and is also likely attested in Wærnan hylle (c. 958 BCS 1028) in Berkshire.

The second earliest attestation of Warnford is in the *Domesday Book* of 1086, which records:

Warnford. Wulfric and Wulfward held it from King Edward jointly. They had 2 halls. Then it answered for 4 hides; now for 2 hides less 1 virgate. In Hound there are 3 hides and 3 acres of land which belonged to Warnford; they paid tax in Mansbridge Hundred. In total there are 7 hides. Land for 9 ploughs. In lordship 3 ploughs; 31 villagers and 9 smallholders with 6 ploughs. A church; 6 slaves; 2 mills at 20s; meadow, 20 acres. Value before 1066 and now £14; when acquired £8.

RIVERSDOWN FARM

pryfes dene 961 <u>Sawyer</u> 693, BCS 1077, Kemble 1231 *Ryvesden* 1337 lpm, *Rivers deane feild* 1650 *ParlSurv*, *Riversdeane* 1669 *Recov* (all Gover 52)

The development to *Rivers*- is due to analogy. The second element is OE *denu* 'valley'. The first element is unexplained, although the earliest reference suggests it is a genitive singular noun. It is possibly an unattested OE personal name **Pryf*, and therefore the name means '*Pryf*'s Valley'.

WHEELY FARM, WHEELY DOWN (1895 OS Index)

(of ðam beorga) on weoleage 1045 <u>Sawyer</u> 1007, Kemble 780 Weoleghe, Weleg' 12th Montacute (Gover 52) Weleye 1325 MinAcct (Gover 52)

From OE wēoh 'an idol, a shrine' and lēah 'clearing, clearing in a wood', denoting a clearing or grove with a pre-Christian shrine or temple (Gover 52). Wheely is one of five examples of OE wēoh and lēah, others being Weoley, Worcestershire; Whiligh, Sussex; Willey, Surrey and Weilei in Hertfordshire (Gelling 1961-2: 8). Gelling's (1961-2: 15) study of compound names containing words meaning 'a heathen site' or 'shrine', or the name of a Teutonic God, found that the most common second element was lēah. The association of religious sites with groves or woodland clearings is also found in other early cultures and reflected in place-names, such as Old Norse lundr 'oak grove' and Celtic nemeton 'sanctuary, shrine', which is sometimes linked with pre-Christian worship in groves (see Kilpatrick 2010: 7-8).

The conversion of the *Meonware* is likely to have taken place in the late seventh-century. King Æthelwealh of the South Saxons was converted and baptized under the influence of King Wulfhere of Mercia (658-675), as Bede (IV.13) described:

In token of their relationship, Wulfhere gave him [Æthelwealh] two provinces, the Isle of Wight and the province of the Meanwaras in the territory of the West Saxons. With the king's approval ... the bishop baptized the leading thegns and soldiers of the province.

The Anglo-Saxon Chronicle dates Wulfhere's conquest of the Isle of Wight and the transference of these provinces to Æthelwealh to the year 661. Later, between 681 and 686 Bishop Wilfrid (c. 634-

709) baptized the noblemen of the provinces (Bede IV.13; Stephanus, *Vita S. Wilfridi*, § 41). There is a possibility, however, that the *Meonware* were converted before 681 by the West Saxons (Hinton 1989: 61; see also Yorke 1989: 62-3). Importantly, Gelling (1961-2: 20) argues:

[A] pagan place-name is to be regarded as factual evidence of Anglo-Saxon settlement in a given region by the time the kingdom in question was converted to Christianity.

The place-name Wheely Farm is testament to a pre-Christian site of worship in the Meon Valley, and therefore must have originated before the Christian conversion of this region. This place-name also provides further evidence that the Germanic settlement of the region had early origins (see above 'The Jutes and the Meon Valley').

BERE FM. BEACON HILL. BLACK HO. PEAKE FARM. ROOKSGROVE FM. SHEEP BRIDGE. WARNFORD PARK.

Bishops Waltham Hundred

Droxford

DROXFORD

Drocenesfordæ 826 Sawyer 276, BCS 393, Kemble 1038

Drocenesforda 826 Sawyer 276 (x3), BCS 393, Kemble 1038, 939 Sawyer 446 (x2), BCS 742,

Kemble 1122, 956 Sawyer 600 (x3), BCS 953, Kemble 1181

Drocenesford 939 Sawyer 446, BCS 742, Kemble 1122

Drokenesford 956 Sawyer 600, BCS 953, Kemble 1181; Drokenesford(e) c. 1127 WinchCart, 1205

Pap et freq to 1342 lpm (Gover 46)

Drocheneford 1086 DB

Drokeneford 1203 EcclComm (Gover 46)

Trokenesford(e) 1236 Ass, 1316 FA, Trokeneford(e) 1236 Ass (both Gover 46)

Drokkysford 1541 MinAcct, Droxenford alias Droxford 1722 Recov (both Gover 46)

Grundy (1924: 74) suggests this contains an OE personal name *Drocen, but this has not found acceptance elsewhere. Ritter (1922: 193, n. 2) proposes that the early forms of Pensham, Worcestershire (Pedneshamme 972 (c. 1050) Sawyer 786, BCS 1282) show a personal name with an n-derivative, and to this example Mawer (PN Wo: 221-2) adds Droxford. Ekwall (DEPN) suggests the first element is OE *drocen meaning 'dry place' (Gover 46; Coates 1989: 67). The second element is OE ford 'a shallow place, natural or artificial, across a stream, river or other water, by which a crossing can be made' (EPNE, pt. 1: 180). The first element is more likely to be used as a descriptive adjective, the entire name meaning 'dry ford', or perhaps a ford with firm banks.

Droxford was formerly the name of a hundred in the *Domesday Book* (*Drocheneford Hundred* 1086), to which the parish of Droxford belonged. The *Domesday* survey records:

In *Droxford* Hundred. *Droxford*. It was always in the (lands of the) Church. Before 1066 it answered for 16 hides; now for 14 hides. Land for 16 ploughs. In lordship 2 ploughs; 32 villagers and 13 smallholders with 14 ploughs. 6 slaves; a church at 20s; 2 mills at 15s 2d; for the profit of the land 12s; meadow, 10 acres; woodland at 40 pigs pasturage. Value before 1066 and now £26; when acquired £20.

HAZELHOLT PARK (HAZELHOLT FARM 1810 OS, HAZELHOLT 1895 OS Index)

(to) hæsæl holt 826 <u>Sawyer</u> 276, BCS 393, Kemble 1038, hæsel holt 939 <u>Sawyer</u> 446, BCS 742, Kemble 1122 (for both see Droxford charters below)

Haselholt(e) 1228 FF, 1245 EcclComm, 1256 Ass, 1269 For (all Gover 46)

'Hazel Wood.' From OE hæsel (West Saxon dialect), and holt OE 'wood'.

MIDDLINGTON 1810 OS, MIDLINGTON HO 1895 OS Index

Midlinton 1203 Cur (p), Middlynton 1327 SR (p) (both Gover 46)

Midlingeton 1207 Obl (p), 1242 Fees, 1248 Ass (all Gover 46)

Midelinton1218 FF, Midelington 1248, 1272 Ass, Mydelynton 1391 Seld xxxii

Middelington 1272 Ass, Middelyngton 1395, 1453 EcclComm (all Gover 46)

Midlington 1233 EcclComm, 1236, 1280 Ass, Middlington 1291 Ipm, Midlyngton 1316 FA, 1434 FF (all Gover 46)

The final element is OE $t\bar{u}n$ 'enclosure, farmstead, village'. Gover (46) suggests that this name may be an -ingas derivative of OE middel 'middle'. If so, this would be a geographical -ingas name (EPNE, pt. 1: 300), perhaps meaning 'farmstead of the inhabitants of the middle (district)', but this is uncertain.

PHRYMPTH COPSE 1895 OS Index

la Frenthe 1292, 1301, 1350 EcclComm (Gover 46) la Fernthe 1307 EcclComm (Gover 46) la Frempthe 1395 EcclComm, la Fremthe 1447 ib., la Fremph c. 1500 ib. (Gover 46)

'Place of bracken', from OE fearn 'fern'. Cf. Fareham below. Gover (46) points out that Phrympth Copse is identical in origin to Frant, Sussex (fyrnþan 956, Fernet c. 1105, 1176, Ferneth(e) 1230, 1298, Frenthe 1332, 1517, etc.; PN Sx, pt. 2: 373).

BROCKBRIDGE (BROCK-BRIDGE 1810 OS, BROCK BRIDGE 1895 OS Index)

Gover (46) suggests this may be associated with the family of Peter *le Brocke* 1318 EpReg, and that it may be identified with *pont' de Bradebrigge inter Menestok' et Drokenesford* 1280 *Ass* (*Bradebrigge* meaning 'broad bridge', cf. Broadbridge Farm, Sussex, earlier *Bradebrigge* 1267 FF [PN Sx, pt. 1]). Ekwall (DEPN) identifies the *Proc briggæ* and *brocbrygæ* in charter bounds (see below) with a Drockbridge, but Grundy (1924: 77) notes that the bridge was where the Shedfield-Fareham road crosses the stream, several miles from Brockbridge (Gover 47).

GROVE. HILL FM. PEAK DOWN. MAYHILL FM 1895 OS Index. YEW TREE DOWN 1810 OS. SHEPHERDS COPSE 1810 OS. SHEPHERDS DOWN 1895 OS Index.

DROXFORD: ANGLO-SAXON CHARTERS

I. <u>Sawyer</u> 276, BCS 393, Kemble 1038. This charter reputedly dates to AD 826 in the reign of King Egbert (dated from Hampton in the 24th year of Egbert's reign). The charter is directed to the minster of Saints Peter and Paul, Winchester, and grants twenty hides (*manentes*) at Droxford, free of all dues except military service and bridge-work (Finberg 1964: no. 13). The bounds of the charter, however, are spurious (Finberg 1964: no. 13; Forsberg 1973: 12 [4]): the episcopal witnesses (with two exceptions), six of the ealdormen, thirteen of the *ministri*, and the bounds

themselves are all copied from the charter Sawyer 446, BCS 742, Kemble 1122. This latter charter (for which see II below) is authentic.

The place-names and topographical features in the charter are italicised. For the bounds of these charters see Grundy (1924: 74-8). General notes appear in the translation in brackets.

Ærest æt clefer dæne on þæt del \cdot of þam dælle \neg lang wæges \cdot on þa hwitan floda \cdot on norþ healfæ hærepaðes · on ðone litlan þorn · þæt on swalwan þórn · þonne on þæs hlinces norþ ændæ · swa and lang hlincæs suð on ðæs cumbæs heafod · þonne on ðæs hlincæs west ænde æt þæm hwitan fox holum · bonne on stan burg · bonne and lang díc utt on hwitan forð · swa and lang Meone on midnæs stream on þa díc on nordhealfæ þæs fordæs · þonne on þanæ ealdan þórn · swa æft utt on Meóne \cdot and lang streames of da díc \cdot and lang díc to dem heþenum birigelsum \cdot bonnæ suð and lang hling ræwe to ðæs niðær langan hlincæs east ænde \cdot and lang hlincæs eft utt on $e\acute{a}$ \cdot bonnæ swa oð þæt wæst mæste how · þonon wæst for þonæ seal stub · oð ðæt yrdland · syð bæ þæ landæ on $\tilde{\sigma}$ on $\tilde{\sigma}$ on $\tilde{\sigma}$ willes heafo $\tilde{\sigma}$ · bonne utt on $\tilde{\sigma}$ · swa for $\tilde{\sigma}$ su $\tilde{\sigma}$ on $\tilde{\sigma}$ bonnæ git oð wic hæma mearce · bonon wæst bæ hagan on Cyneburgan hyrstæ · subæ weardæ oð ðet scirhiltæ · on bonæ greatan beam · þonne on Punres lea middæ weardæ · swa gæ rihtæ to Proc briggæ on þonæ fulan bróce · bonne utt on bitnan burnan · and lang burnan on bæs bisceopæs mearcæ · swa norð to filæ leage geatæ · Þonnæ on bromburnan · and lang burnan on bromfæld · Þonne upp bæ tweonæ þa twægen bromfeldas and lang bæs alar sceatæs on bonæ fulan bróc · bonne to bæs cumbæs heafdæ · bonne to bære stigelæ to bæs bisceopæs mearcæ \cdot bonne utt on langan leagæ \cdot bæt bweores ofer ba leage norð to wuda · þonon to þære stigelæ oð Meonwara snaðe · Swa to domnes hlincæ · þonnæ to bæm $wulfpyttæ \cdot swa$ on ge rihna to $hæsæl holt \cdot bonnæ$ to clæfær dæne æft on bæt del.

First at Clover Valley to the dell (part of this name is preserved in Cleverly Wood. This survey begins at the north-west corner of the parish, north-west of Hazelholt Park [Grundy 1924: 74]) · from the dell along the path · to the White Channel (perhaps 'white' because of chalk) · to the north half of the highway \cdot to the little thorn-tree \cdot then to Swalwan Thorn-tree \cdot then to the bank \cdot thus along the bank south to the head of the valley · then to the west end of the bank at the White Fox-holes · then to the Stone Fort (preserved in the field-names Great Stanbury, Stanbury Hanger and Long Stanbury: this refers to the north boundary of the parish [Grundy 1924: 74-5]) • then along the ditch out to the White Ford (both charters I and II have forð here, but from context this is on the River Meon, so ford 'ford' must be what is intended) · so along the Meon to mid-stream, to the ditch on the northern half of the ford (Grundy 1924: 75 suggests this ford was where Brockbridge now stands) then to the old thorn-tree \cdot so again out to the (River) Meon \cdot along the river to the ditch \cdot along the ditch to the Heathen Burial-ground (hæðen in place-names refers to things made 'by the inhabitants of England before the conversion of the English to Christianity'; EPNE pt. 1: 220. Grundy 1924: 76 suggests this site must have been near the north-east corner of the park at Middlington) · then south along the boundary line formed by a bank to the east end of the lower long bank · along the bank again out to the river · then so to the west-most hill (see Hoe below) · then west before the willow stump \cdot to the ploughed-land \cdot south along the land to the head of the spring (Grundy 1924: 76 identifies this as the holy well on the river in the parish of Swanmore) · then out to the river · then onwards south to the wood (in charter II 'then along the stream (Meon) south to the wood'; Grundy 1924: 76 identifies this as Bishop's Wood) · and then further to the Wickham boundary · then west along the hedge to Cyneburgh's Copse · southward to the Shire Wood (this name is still preserved in Shirrell Heath, see below) · to the Great Tree · then mid-way (?) to Punor's Clearing (Punor means 'thunder'; this is a pre-Christian name, for which see Insley 2001: 475) · so straight on to Beam Bridge (broc means 'beam, support, trestle, post', probably here in the sense 'a bridge made out of beams') to the dirty brook (charter II below: 'to the clearing straight to Beam Bridge on the dirty brook'; Grundy 1924: 77 identifies the dirty brook as the brook that rises south of Shedfield village) · then out to the valley bottom stream · then along the stream to the Bishop's Boundary · so north to gap of Filæ clearing (perhaps a personal name, meaning Fila lēah 'Fila's clearing, Fila's wood'; Grundy 1924: 77-8 suggests this may be an error for Syle leah 'miry clearing' or 'willow clearing', as this is close to syle ford found in the Curdridge charter) · then to Broom Stream (identified by Grundy 1924: 78 as the brook called Shawford Lake between Curdridge and Shedfield) along the stream to Broomfield (literally 'open country covered with broom grass') · up between the two broom-covered open lands along the alder-grown strip to the dirty brook · then to the head of the valley (Grundy 1924: 78 suggests this is about ¼ mile south of Nation's Farm as marked on the 1" OS) then to the stile to the Bishop's Boundary (the boundary of Bishop's Waltham) then out to the Long Clearing \cdot then crosswise over the clearing north to the wood \cdot then to the stile as far as the detached piece of woodland of the Meonware · so to the Lord's Bank · then to the Wolf-pit · so straight on to Hazel Wood · then to Clover Valley again to the dell.

II. <u>Sawyer</u> 446, BCS 742, Kemble 1122. The bounds of this charter are authentic. This charter is dated AD 939 and is a grant from King Æthelstan to his sister Eadburh, granting her seventeen hides (*mansae*) at Droxford (Finberg 1964: no. 57). See also Grundy (1924: 79). For a translation of this charter see Droxford charter I above.

Ærest æt clefer dæne on þæt $del \cdot$ of þam dælle and lang $weges \cdot$ on þa hwitan $flodan \cdot$ of þære flodan on norþ healfæ $hærepaðæs \cdot$ on þone litlan $porn \cdot$ þonon on swealwan $porn \cdot$ þonon on þæs hlincæs norþ ændæ \cdot þæt and lang $hlincæs \cdot$ suþ on þæs cumbæs $heafod \cdot$ þonon on þæs hlincæs wæst ændæ æt þam hwitan fox $holum \cdot$ þonne on stan $burg \cdot$ of stan byrig 7lang dic utt on hwitan $forð \cdot$ þonon and lang Meone on midnæ stream on þa dic on norð healf pæs $fordas \cdot 7$ lang dic on pone ealdan $porn \cdot$ þam porne æft utt on $meone \cdot 7$ lang parames op þa parames para

 $geat x \cdot bonon on brom burnan \cdot b x tand lang burnan ob bromf x ld x \cdot bonn x upp b x tweoh batwagen bromf x ld as 7 lang b x salar sceat x of \text{ of one } fulan brocc \cdot 7 lang broc x to \text{ bx } cumb x s heaf d x \cdot bonn x to \text{ bx } to \text{ bx } b is ceopes mear c x \cdot bonn x utt on langan leag x \cdot b x to \text{ bw x } b is ceopes mear c x \cdot bonn x utt on langan leag x \cdot b x to \text{ bw x } b is ceopes mear c x \cdot bonn x utt on \text{ langan leag x \cdot b x to } b to \text{ bonn x } b \text{ bonn x } b bonn x to \text{ bonn x } bonn x to \text{ bonn x } b bonn x to \text{ bonn x } bonn x to \text{ bonn x } b bonn x to \text$

III. The third charter (<u>Sawyer</u> 600, BCS 953, Kemble 1181), dated to AD 956, records a grant from King Eadwig to the noble lady Æthelhild of twenty hides (*mansae*) at Droxford (Finberg 1964: no. 80). The bounds cover the parish of Swanmore and part of Droxford, for which see Grundy (1924: 79-80).

Ærest of *Drocenesforda* to *biene stede* \cdot of *biene stedæ* to *scida felda* \cdot þanan utt to *langan leagæ* middæ wærdræ \cdot þanon upp to þære $stigælæ \cdot$ þanaon utt to *wulf pyttun* \cdot þanon utt on *Meone*.

First from *Droxford* to the *place where beans are grown* \cdot from the *place where beans are grown* to *scida felda* (Shedfield, for which see below) \cdot then out mid-way to the *Long Clearing* (Grundy 1924: 80 suggests this is 'almost certainly at the south-west angle of Swanmore parish') \cdot then up to the *stile* (Grundy 1924: 80 identifies this as the site where the Swanmore-Hoe road crosses the parish, north-west of Swanmore) \cdot then out to *Wolf-pit* (see charters I and II above) \cdot then out to the (*River*) *Meon*.

Shedfield

SHEDFIELD

(to) scida felda 956 Sawyer 600, BCS 953, Kemble 1181 (see Droxford charter III above)
Sidefeld 1233 EcclComm, 1256 Ass, Schidefeld c. 1270 EpReg et freq to 1350 EcclComm with variant spellings Schydefeld, Shydefeld, Schydefeud, Shydefeud (all Gover 47)
Shedesfeud 1272 Ass (Gover 47)
Shidfelde 1579 Sax (Gover 47)

The first element is likely to be the genitive plural of OE *scīd*, meaning 'a shingle, a split piece of wood, a board, a beam' (EPNE, pt. 2: 108; Gover 48; DEPN, 415). This may refer to a wooden footbridge on the Roman road, which crosses a number of small streams in this area (Watts 2010: 541; see Margary 1967: no. 420). The element is also found in the place-name Shide, Isle of Wight (DEPN: 417). Coates (1989: 146), however, points out the slight possibility that the first element is OE *scydd* 'shed'. The second element is OE *feld* 'open country'.

SHIRRELL HEATH

oð ðet scirhiltæ 826 <u>Sawyer</u> 276, BCS 393, Kemble 1038 (see Droxford charter I above) oþ þæt scir hiltæ 939 <u>Sawyer</u> 446, BCS 742, Kemble 1122 (see Droxford charter II above) *Sherrill heath* 1695 *EcclComm* (Gover 48)

The first element is OE *scīr* 'shire, an administrative district, a jurisdiction', rather than *scir* 'bright' and the second element is OE *hylte* 'a wood, a wooded place', a derivative of OE *holt* 'managed wood' (Gover 48; Coates 1989: 149). Gover (48) notes that Shirrell Heath is on the border of the Bishop's lands.

SILFORD COPSE

to Syle forda, of Syle forda 900 Sawyer 360, BCS 596, Kemble 332

From OE syle 'a bog, miry place' and ford, meaning 'boggy or muddy ford'.

BISHOP'S WOOD (on wuda 826 <u>Sawyer</u> 276 and 939 <u>Sawyer</u> 446; see Droxford charters I and II above). GRANGE FARM, HALL COURT, MOOR HILL, ROW ASH, SHEDFIELD HO.

Swanmore

SWANMORE

Probably 'swan pool', from OE *swan* and *mere* 'a pool'. Alternatively, the first element could be the personal name *Swain*, from ON *Sveinn* (cf. *Swegen*, Searle 1897: 435-6), meaning 'Swain's pool'.

BISHOPS INCLOSURE. COT STREET. DAMSONHILL. HAWKS NEST. HILL GROVE. HILL PLACE. HILL POUND. HOLY WELL. HOLYWELL HO. MAYHILL FM. ST CLANS FARM. SWANMORE HO. UPPER SWANMORE. WALTHAM CHASE.

Fawley Hundred

Exton

EXTON

East Seaxena tunes 940 <u>Sawyer</u> 463, BCS 758, Kemble 1131, (æt) East Seaxnatune 940 ibid., (to) east seaxna tunæ 940 ibid., (to) east seaxnatune 940 ibid.

Estsexentun c. 1127 WinchCart (Gover 69)

Essessentune 1086 DB

Eseneton 1180 P (Gover 69)

Eseteneton 1199 FF, 1207 P, 1230 P, Essettentonn 1207 P (all Gover 69)

Esteneton 1219 Cur (Gover 69)

Eseteton 1229 Pat, Esetetun' 1245 FF (both Gover 69)

Exton(e) 1291 Tax, 1316 FA et passim (Gover 69)

'Farm of the East Saxons' (Gover 69; Coates 1989: 74), from OE ēast 'east', Seaxne (Seaxna genitive plural) 'Saxons', and tūn 'farmstead, estate'. The significance of this name has not been discussed in great detail, but calls for further attention. This place-name highlights a distinct group of people or settlers within the Meon Valley. The name was only likely to have been coined when Essex was an

established kingdom (see PN Ex: 1), and the place-name Exton is an exonym. It is possible that the name was coined to distinguish the East Saxons of Exton from the local population, who may have identified themselves as Jutes, West Saxons or *Meanware* (see above). The Jutish lands in Hampshire came under control of the West Saxon kingdom in the latter part of the seventh century (Yorke 1989: 92). Jutish identity in the region, however, appears to have lasted for a considerable time afterwards (Insley 2001: 474). In place-names, the element *Seaxe/Seaxna* usually denotes isolated settlements of Saxons amongst other tribes (EPNE, pt. 2: 116). Other place-names preserving this element are: Saxton, West Riding of Yorkshire (PN WRY, pt. 4: 70-1), Sixpenny Farm (Mills 1989: 104-5) and Pensax, Worcestershire (PN Wo: 67). The place-name Exton is indirect evidence that the local people who coined the name (ante 940 AD) did not identify themselves as (East) Saxons.

LOMER, LOMER F. 1810 OS

(to) lammeres geate 710 <u>Sawyer</u> 242, BCS 102, Kemble 997, (to) lammeres geate 824 x 833 <u>Sawyer</u> 284, BCS 398, Kemble 1039, to lammære 961 <u>Sawyer</u> 693, BCS 1077, Kemble 1231 Lamere 1086 DB, Lamere 1201 Cur, 1221 FF, 1236 Ass, 1291 Tax (both Gover 70) Lomere c. 1270 EpReg, 1280 Ass, 1316 FA, Lommere 1329 Cl, 1331 lpm (both Gover 70) Loomer 1537 LP

Gover (70) suggests this is probably 'loam pool', from OE *lām* 'loam, clay' and *mere* 'pool'. Grundy (1924: 115) also points out that there is a Lomer Pond nearby (over the Warnford boundary). Lomer Beacon (1575 Saxton) is modern Beacon Hill (1810 OS). Compare also with Lamarsh, Essex (*Lamers* 1086 DB, *lām* + *ersc* 'stubble field'; <u>PN Ex</u>: 444); Lambourne, Essex (*Lamburnā* 1086 DB, *lām* + *burna* 'spring, stream'; <u>PN Ex</u>: 60) and Lampool Farm, Sussex (*Lampol(e)* 1295 MinAcct, *lām* + *pol* 'pool'; <u>PN Sx</u>, pt. 2: 350).

OLD WINCHESTER HILL

on eorð burge geat 940 Sawyer 463, BCS 758, Kemble 1131

Old Winchester Hill is probably a fanciful name (Grundy 1924: 116), and Gover (70) states that the name is obscure. The earliest reference to the fort noted above means 'gate of the earth fort', and Grundy (ibid. 114) identifies this as the east gate of the camp on Old Winchester Hill.

Реаке Ем

Possibly identified with to lytlan weac and utt purph weác 940 Sawyer 463, BCS 758, Kemble 1131. Grundy (1924: 112-3, and 112 n. 3) notes that weac is not listed in the dictionaries, and does not attempt to translate this word in his survey. However, Gover (70) suggests the OE letter wynn (p 'w') in the charter here is mistaken for 'p', and therefore the name is identical to Peak in East Meon (see below), from OE $p\bar{e}ac$ 'a knoll, hill, a peak'. This identification also fits the context of the charter bounds (see Exton charter below) in which this occurs (see Grundy 1924: 113, nos. 18 and 19).

PRESHAW (LOWER PRESHAW, LIT. PRESHAW F. 1810 OS, PRESHAW HOUSE 1895 Index, PRESHAW DOWN 1810 OS, 1895 Index)

Presagh' 1207 Obl (p), Preshaghe 1236 Ass, 1353 FF, Preshawe 1266 Abbr (all Gover 70)

Preishaghe 1236 Ass, Prieshawe 1388 Pat, Preysaghe 1329 GDR, Presher 1759 Map (all Gover 70) Presthawe 1272 Ass, 1360 FF (Gover 70)

Gover (70) suggests this may mean 'wood of the priests', from OE *prēosta* 'priests' and *sceaga* 'small wood, copse', but also notes that early forms in general do not agree with this etymology. Another, albeit unlikely suggestion, is that the name is composed of Primitive Welsh *prês* 'brushwood' (Welsh *prys*, Cornish *prys*, *prysk* 'copse, thicket') and OE *sceaga* (Gover 70; Watts 2010: 482). The second element, however, may be OE *haga* 'a hedge, an enclosure' and later 'a messuage, property' (EPNE, pt. 1: 221) rather than *sceaga*, in which case the name means 'priests' enclosure' or 'priests' property'. Cf. the historical forms of Priesthaus, Sussex (PN Sx, pt. 2), and Higher and Lower Pressham Wood, Dorset (PN Do, pt. 2).

DOWNLEAZE COPSE, DOWNLIES 1810 OS

EXTON: ANGLO-SAXON CHARTER

Dated to AD 940. <u>Sawyer</u> 463, BCS 758, Kemble 1131. 'A grant from Edmund, king of the English and of the other peoples round about, to his thegn Æthelgeard. 12 *mansae* at Exton, free of all but the three common dues' (Finberg 1964: no. 58). For the bounds of this charter see Grundy (1924: 110-115).

Ærest of Meone and lang slædæs to gæcges stapole · fram gæcges stapolæ on cynæ beorhtæs graf · fram cynæ beorhtæs grafæ to wan wæge · þonon wæst to rocggan campæs geatæ · þonan wæst ofær stærfing hyrstæ · þonan to miclan dænæ stigelæ · þonan wæst on gerihtæ to bisceopæs mearcæ · þonne þonan norð ¬ lang hlinc ræwæ to scitæræs stigæle · þonnæ east and lang hegæ rewæ on þa hola · of þam holum to wudan ærscæ · fram wudan ærscæ to byrnfæring hammum · þonan east binnan æfisc to seal hyrstæ foræ weardræ · þonnæ east and lang hærpaðæs be þam yrð landæ to þam stapolæ · þonnæ east bæ þæs cumbæs upp æcgæ to þam holam wægæ · þonan east to þam littlan þornæ þæ stænt on þam yrþ landæ · þonam east to lytlan weac suþweardan · þæt þonan east ofær Meone to mæarh þorne · þonan east to mearc hangran suþæ weardan · utt þurh weac to trind lea · þurh trind lea on þonæ hære pað · þonnæ suð and lang hæræ paðæs · þonan wæst on þonæ mæræ · þonan wæst on eorþ burge geat · ¬ lang paðæs on norþ hand þæræ beorga · wæst and lang paðæs to stacg inwicum · þonan wæst on trindæl graf · of trindæl græfæ wæst on bibban hlincg norþæ wearðnæ · þonan wæst bæ þara æcere hand heafdum to twitælingæ · utt on scealdan ford · þonnæ suþ and lang lea to tiggæl beorgæ · suþ on þonæ miclan hlinc · of þam hlincæ on þonæ forð · suð and lang meone þær hit ærest on fænc.

First from the (*River*) *Meon* along the *valley* to the *Cuckoo's Post* (Grundy 1924: 110 notes that the starting point of the survey is near Exton Farm) · from *Cuckoo's Post* to *Cynebeorht's Grove* · from *Cynebeorht's Grove* to *wan path* (perhaps *wann* 'dusty'? Or a mistake for *pan* 'the': the *weg* was a ridgeway which ran down the west side of the Meon river [Grundy 1924: 111]) · then west to the *gate of Rocga's Open Country* · then west over *Stærfing Copse* · then to the *stile* of the *Great Valley* (Grundy 1924: 111 identifies this *Great Valley* as Betty Mund's Bottom, where St Clair's Farm is

located) · then west straight on to the Bishop's Boundary (Grundy 1924: 111 identifies this with the boundary of Upham, which was a dependency of Bishop's Waltham) · then north along the boundary line formed by a bank to the Archer's Stile (or perhaps sewer stile) · then east along the hedge-row to the holes · from the holes to the stubble wood · from the stubble wood to Byrnfæring Enclosure · then east into the edge (of the wood) to Willow Copse forward · then east along the highway to the ploughed land to the post \cdot then east by the valley up the edge to the sunken path \cdot then east to the little thorn-tree which stands on the ploughed land · then east to the south side of the little knoll (peac/weac is likely an error for peac; see Peak Fm above) · then east over the (River) Meon to the Boundary thorn-tree (from the context of the following line, mæarh is an error for mearc 'boundary'; Grundy 1924: 112 suggests this relates to the northern boundary of the parish at the southern edge of Warnford Park) · then east to the south side of Boundary hangra ('a wood on a steep hillside') · out through the knoll (see 'little knoll' above) to Trind Clearing (perhaps trinda 'a round lump, a ball'?; Trind leah is also mentioned in the West Meon charter. Grundy 1924: 113 identifies this as the place where East and West Meon, and Exton parishes meet) · through Trind Clearing to the highway (the highway refers to the ridge-way [Grundy 1924: 113]) · then south along the highway · then west to the pool (Grundy 1924: 114 interprets mæræ as mearc 'boundary', but this is mere 'pool') · then west to the gap of the Earth Fort (i.e. Old Winchester Hill) · along the path on the north side of the barrow (the barrow is on the western edge of the camp on Old Winchester Hill [Grundy 1924: 114]) · west along the path to Stacg inwicum · then west to Round Grove · from Round Grove west to the north side of Bibba's Bank · then west by the headlands of the cultivated land to the Twitelingas (a folk-name) · out to Shallow Ford (identified with Shawford [Grundy 1924: 114; Gover 240]) · then south along the clearing to the Tile Barrow · south on the Great Bank · from the bank to the ford (from context forð should be ford 'ford'; Grundy 1924: 115 suggests this may have been where Exton Bridge now stands) · south along the Meon where the survey first began.

West Meon

WEST MEON

æt Meonæ 932 Sawyer 417, BCS 689, Kemble 1107 (see below)

Menes 1086 DB

Westmunes c. 1270 EpReg, Westmune 1316 FA, 1327 SR, 1376 Seld xxxii (both Gover 72)

(ecclesia de) Westmenes 1291 Tax

Westmeones 1331 For (Gover 72)

Westmoene 1341 NI, 1354 Pat, 1383 IpmR

Westmeane 1607 FF, Westmean alias Westmeon 1701 Recov (both Gover 72)

Named from the River Meon (see above), on which this place is situated. Early forms of the name refer to the old district (Gover 63), and East and West Meon were not distinguished as separate places until the later thirteenth-century (Coates 1989: 69). For the *Domesday* record of Meon, see East Meon below.

HAYLING WOOD

Lytelhayling 1379 Cor, Esterhaylyng', Westerhaylyng', Haylynghyll 1548 EcclComm (all Gover 72)

This place-name may contain the OE folk-name *Hæg(e)lingas 'the people associated with Hægel', which is preserved in the name Hayling Island in south Hampshire (Coates 1991: 25-6; Watts 2010: 290; Coates 1989: 89). Early forms of Hayling Island indicate that this name is derived from the OE personal name Hægel, + -ingas and ieg 'island', meaning 'island of the Hæg(e)lingas' (Coates 1991: 25-6). There is no known connection between Hayling Wood in West Meon and Hayling Island, though Coates (1991: 26-7) notes that West Meon was a manor of the Bishop of Winchester at the time of the Conquest, and the monks of Winchester held much of Hayling Island. The prefix Lytel- in Lytelhayling is presumably used to distinguish this place from Hayling Island manor (Coates 1991: 27). It is conceivable that Hayling Wood may represent a separate branch of the *Hæg(e)lingas, but in the absence of earlier evidence this is speculative.

PUNSHOLT FM

Poneshoult 1167 P (Gover 72)
Punesholte 1238 SelbCh (Gover 72)

The first element is likely to be an OE personal name, $P\bar{u}n(a)$, which is also found in both Ponshurst, Surrey (*Punesherst c.* 1170; <u>PN Sy</u>: 80) and Poynings, Sussex (<u>PN Sx</u>: 287). The second element is OE *holt* 'wood', and the name may mean 'Pūn's Wood'.

BROCKLANDS FM. GADSFIELD. HALL PLACE. HIGHFIELD. INWOOD. LIPPEN COTTAGES. LIPPEN WOOD. LYNCH HO. MARLANDS. MARLDELL. MOON'S COPSE. PURSERS FARM (1895 OS Index). RATS CASTLE. SELBOURNE LAKE. SHUTTS COPSE. SOURDOWN. UPR HOUSE FARM (1895 OS Index). WESTBURY HO. WEST END. WHITEWOOL FM. WOODLANDS.

WEST MEON: ANGLO-SAXON CHARTER

Dated to AD 932. <u>Sawyer</u> 417, BCS 689, Kemble 1107. Bounds are authentic. 'Æthelstan, king of the English and ruler of all Britain, to his thegn Æthelgeard. 12 *cassatae* at Meon, free of all service' (Finberg 1964: no. 49). For discussion of the bounds of this charter see Grundy (1926: 224-230).

Ærest of *mearc beorge* weste weardum \cdot and lang *here paões* norð innan *Meone* \cdot Þanon and lang *hege rewe* on ðone *hlinc* easte weardne \cdot æt þære *efisc* \cdot þonne þurh þone *lea* on þam *leage* \cdot ðurh þone *lytlan lea* weste weardne \cdot þanon norð on ðone *wudu* \cdot on an *del* weste weard \cdot 7 þanon norð on oðer *del* eac weste weard \cdot norð to *eaces stede* midde weardum \cdot þanon on ge rihte to *brom dæne* on þæt *bec* \cdot þonne east and lang þæs *becæs* \cdot of þæm bæce ofer þone *ham* on þone *scagan* ute weardne \cdot to hure ðes *treowe* \cdot þonne east and lang *dic* to þam *eastram bæce* \cdot þonne norð and lang *bæces* on *hnut leage bære* \cdot easte wearde \cdot þanon norð on lin leage easte wearde \cdot to *ticces stede* \cdot þonne east be *efisc* \cdot þurh þone *lea* norðe weardne \cdot 7 þanon on *risc mere* \cdot of þæm *mere* to þæm *wege* \cdot and lang *weges* on *sciteres flodan* \cdot þanon on *crute brece leage* weste easte wearde \cdot swa to *weawan hocan* \cdot þanon on þa *heafod stoccas* \cdot þanon on *worres sol* \cdot of *worres sol* to *Meone* \cdot up and lang *meone* on *seolesburnan* \cdot and lang *burnan* \cdot on ðone *æwylm* \cdot of þam *ewylme* \cdot and lang

weter weges up to strete \cdot and . lang strete on himan beorgas \cdot ðanon on trind lea \cdot and lang hære paðes \cdot þonne betweox ða twegen wegas . þurh þone lea \cdot 7 ofer fearnleage \cdot þonne on west healfe weges \cdot on gerihte to cyrdan heale \cdot ðonne and lang hlinces . on tollan dene ufe wearde . þonne and lang hlinces norð to mearc beorge.

First from the west side of the Boundary Barrow · along the highway north to the Meon · then along the hedge-row to the east side of the bank at the edge of the wood · then through the clearing (or wood) to the clearing (or wood) · through the west side of the little clearing (or wood) · then north to the $wood \cdot$ into the west side of the $dell \cdot$ and then north to the other dell also on the west side \cdot north to the middle of Eaces Place (Grundy 1926: 225 translates this as 'Farmsteading of the Oak-Trees') · then straight on to Broom Valley (modern Bramdean, the valley in which Bramdean Village is located [Grundy 1926: 226]) to the stream · then east along the stream · from the stream over the homestead to the copse outward · to hure des tree (Grundy 1926: 226 amends this to hyrdes 'Herdsman's Tree') · then east along the ditch to the easterly stream · then north along the stream to the east side of Nut Clearing Woodland (for hnut leage cf. Nutley, Sussex in PN Sx, pt. 2; bære is 'woodland for feeding swine'. Grundy [1926: 227] suggests that the name survives in Bere Farm in Hinton Ampner) · then north to the east side of Flax Clearing · to Ticce's Farmstead (or Farmstead of the Goats; Ticces Stede is modern West Tisted, and this refers to where the West Tisted and West Meon parishes meet [Grundy 1926: 227]) · then east by the edge (of the woodland) · through the wood northward · and then to Rush Pond (also mentioned in Meon charters III and IV below; this is the small pond beside Alton Road near Filmore Hill [Grundy 1926: 227]) · from the pond to the path \cdot along the path to the channel used as an open sewer \cdot then to the east/west side of crute brece clearing (this name is obscure; the form is repeated in Meon charters III and IV as crutte bracca and crute brace leage respectively. This is perhaps brec 'land broken up for cultivation', bracu 'bracken, fern' or bræc 'brake, brushwood, thicket') · so to Weawa's Hook (cf. Searle 1897: 481) · then to the heafod stoccas ('stocks or posts on which the head of a criminal was fixed after beheading') · then to Worr's Slough (see Searle 1897: 505; this place-name is also mentioned in Meon charters III and IV as uuorres sol and wores sol(e) respectively. Grundy 1926: 228 suggests this was north of Westbury House) · from Worr's Slough to the Meon · up along the Meon to Seolesburnan (see Sulscombe below; recorded as Selbourne in the Tithe Award [Grundy 1926: 228]) · along the burne to the river-spring (i.e. the source of the burne; this is south of Whitewool [Grundy 1926: 228-9]) · from the river-spring along the water-way (a channel connecting two pieces of water? Grundy 1926: 229 identifies this with the track which runs south from the spring to the ridge) to the road · along the road to Hima's Barrow (see Searle 1897: 298; this refers to one of the tumuli on Tegleaze Down [Grundy 1926: 229]) · then to Trind Clearing (see Exton charter above) · along the highway · then between the two paths, through the clearing (Grundy 1926: 229 identifies this with the area where the ridgeway forks into two branches) · and over fern clearing · then to the west side of the path · straight on to Cyrda's Nook (or perhaps from cyr 'curved', meaning 'curved

nook') \cdot then along the *bank*, to the upper side of *Tolla's Valley* \cdot then along the *bank* north to *Boundary Barrow*.

Privett

PRIVETT

æt Pryfetes flodan 755 ASC

Prevet 1207 Obl (p), 1208 EcclComm, 1210 P, 1318 EpReg, 1329 lpm, 1348 ib., 1364 SelbCh, Prevyt 1544 SR (both Gover 74)

Privet 1248 Ass, 1331 Cl, Pryvet 1391 Pap, Pryvat 1545 LP, Privat 1573 ParReg (all Gover 74) (capellis de) Privietis et de 1304 EpReg (Gover 74) Preyvet 1306 Ass (Gover 74)

Meaning 'place where privet grows', derived from OE *pryfet*, the plant-name 'privet' (*Ligustrum vulgare*). The first reference to this place-name in the *Anglo-Saxon Chronicle* records that Cynewulf (757–786) deposed Sigeberht (756 to 757), king of Wessex; Sigeberht retained Hampshire until he slew the ealdorman Cumbra. Sigeberht was later stabbed by a herdsman at Privett in revenge for the death of the ealdorman. The first recorded form of the name refers to a *flōde* 'channel of water, a gutter'. Though there is no stream in Privett, Grundy (1927: 190) identifies this *flōde* with the *sciteres flodan* recorded in the Meon charters (for which see below), noting, 'It ran, and still runs in rainy weather, down the Alton road from a pond just above where the road, running west from Filmore Hill, joins it'. Klingelhöfer (1992: 174) identifies the *flōde* with the dry head of the Tichborne.

FARNFIELD FARM

to Fearnfelda 967 <u>Sawyer</u> 754, BCS 1200, Kemble 535 (see Meon charters below) Farnfelde 1306 Ass (Gover 74)

From OE fearn 'fern, bracken' and feld 'open country' (later developing the sense 'field'), meaning 'open land with bracken' (Gover 74).

FAWLEY FM

falod leah AD 924 for ? 824 Sawyer 283, BCS 377, Kemble 1031 (see Meon charters below)

From OE *falod* 'a fold, a small enclosure for animals' and *lēah* 'a wood, a clearing in a wood', meaning 'clearing with a fold'. Compare with Valley End and Valleywood in Surrey (PN Sy: 117), which is composed of the same elements (first attested as *Falelye* t. Henry 3).

Mere Pond

plutan mære, plutan mere 959 x 963 Sawyer 811, BCS 1319, Kemble 597 (see Meon charters below)

The word *plutan* is obscure. Grundy (1926: 198) speculates that this is an otherwise unattested personal name. The second element is OE *mere* 'a pool', and if the first element is a personal name, it may mean '*Pluta*'s pool'. Gover (74) observes that the name *Pluthull* (1257 *EcclComm*) must have been in the near vicinity.

Broadmore Copse. Broom Farm (1895 OS Index). Filmore Hill. Hempland Lane. Hurst Farm. Merepond Cottage (1895 OS Index). Newlands Copse. Stock Farm.

East Meon Hundred

East Meon

EAST MEON

(æt) Meone 873 x 888 <u>Sawyer</u> 1507, BCS 553, Kemble 314 (Old English), 1067 (Latin); 956 <u>Sawyer</u> 619, BCS 982, Kemble 1190

Kingesmeon 1203 FF (Gover 63)

Menes 1086 DB, 1171 WinchCart, 1208 EcclComm, Mene 1086 DB, Est Mene 1283 EpReg, Est Menes 1327 Banco (all Gover 63)

Mienes 1158 ff P, 1195 P (Gover 63)

Muenes 1161, 1178, 1193 P (Gover 63)

Estmunes c. 1270 EpReg, 1320 ib., 1327 SR, Estmune 1317 FA, 1327 Banco (both Gover 63)

Estmoene 1280 Ass, Estmoenes 1283, 1317 EpReg, Moenes 1332 Pat, Estmoen 1390 Pat (all Gover 63)

Estmeones 1291 Tax (Gover 63)

Estmoyne 1417 Pat (Gover 63)

Estenean 1543 FF, East Meane 1610 Speed (both Gover 63)

Named from the River Meon; see also West Meon (both above). East Meon and West Meon were not distinguished as separate places until the later part of the thirteenth-century (Coates 1989: 69). Meon was a royal vill in the Anglo-Saxon period (see Sawyer 1983: 282, 295). At the time of the *Domesday* survey, East Meon is described as:

(East) Meon. Archbishop Stigand held it before 1066 for the use of the monks; later he had it for his life-time. Then there were 72 hides; it paid tax for 35 hides and 1 virgate. Land for 64 ploughs. In lordship 8 ploughs; 70 villagers and 32 smallholders with 56 ploughs. 15 slaves; 6 mills at 40s; meadow, 8 acres; woodland at 200 pigs from pasturage; from grazing 7s 6d. Value before 1066 £60; later £40; now £60; however, it pays £100 by weight in revenue but it cannot bear it.

Bishop Walkelin holds 6 hides and 1 virgate of this manor's land with a church. These hides of the Bishop paid tax; now (for) 3 hides and 1 virgate; the others did not pay tax.

Bereleigh (Bereleigh House 1895 OS Index)

Barlithe 1263, 1288, Barelithe 1350, Barelythe 1395 EcclComm (all Gover 64)

Gover (64) suggests this name may derive from 'bare' and Old English *hlip* 'a slope, a hillside', meaning 'treeless hill slope'.

Drayton (Drayton Down 1895 OS Index)

Drayton 1248 Ass (Gover 64)

From OE dræg 'a drag, a portage, a slipway, a dray' and $t\bar{u}n$ 'an enclosure, a farmstead', indicating a settlement at a place where loads have to be dragged. Literally 'farm at the steep ascent' (Coates 1989: 67, cf. Drayton in Farlington).

HILHAMPTON

Hulhampton 1350, 1395 EcclComm (Gover 64)

From ME hull 'hill' (OE hyll) and hām-tūn 'a home farm', meaning 'hill homestead'.

Носкнам

Holecumb(e) 1245, 1263, 1288 EcclComm (Gover 64) Holecombe 1307 EcclComm (Gover 64)

From OE *hol* 'hollow' and OE *cumb* 'valley, a hollow', a loan-word from British *cumbo* 'valley', denoting a 'deep or hollow valley' (see EPNE, pt. 1: 119). Cf. with Hollycombe in Sussex, which has the same etymology (PN Sx, pt. 1).

HYDEN (HYDEN HILL, HYDEN WOOD, HYDEN COTTAGES, HYDEN FARM 1895 OS Index)

Hydon' 1248 Ass, Hyden(e) 1257, 1263, 1350 EcclComm (Gover 64)

'High Valley' (Gover 64). The second element is OE denu 'valley'.

Nuzbury

Notesbergh 1263, 1301, 1350 EcclComm (Gover 64) Nuttesburgh 1307 EcclComm (Gover 64)

The first element may be the OE personal name *Hnott*, from OE *hnot* 'bald headed'. Cf. <u>Natsworthy Manor</u> (*Noteswrde* 1086; '*Hnott's worþig*', i.e. 'Hnott's enclosure'), <u>Nottiston</u> (*Noteston* 1227, '*Hnott's* farm') and <u>Natsley</u> (*Nottesleye* 1330 'Hnott's clearing'), all in Devon. The second element is OE *beorg* 'a hill, a mound', and the name may mean 'Hnott's Hill'.

OXENBOURNE

Oxeburne 1200 FF, 1231 EcclComm (Gover 64)
Oxeneburne 1208, 1233, 1257 EcclComm (Gover 64)

'Oxen stream', from OE oxa and burna 'a spring, a stream'.

PEAK FM

Pek 1311 FF, Peek 1326 FF (Gover 64)

From OE *pēac* 'a knoll, hill, peak', as Gover (64) observes, probably referring 'to the hill south east of the farm'. Cf. with Peake Farm in Exton Parish above.

RIPPLINGTON

Rippledon 1195 P (Gover 64)
Riplinton 1287 Obl (p) (Gover 64)

This is unlikely to derive from a folk-name *Rippelingas* and *tūn* 'farmstead, enclosure' (cf. Gover 64 where this is suggested). This name is more likely to contain OE *ripel*, *rippel* 'a strip of land', 'a strip of woodland' or 'a thicket' (see EPNE, pt. 1: 296, 6c; pt. 2: 84). Coates (1989: 138) suggests this is from **Rippelingtūn* meaning 'farm of the elongated thicket'. Compare with the lost tithing of Rypling (*Rippling* 1236) in the Candover Valley (Klingelhöfer 1992: 168).

SULSCOMBE

Seolescumb, innan Seolescumb 1042 <u>Sawyer</u> 994, Kemble 763 (cf. Seolesburnan 1042 <u>Sawyer</u> 994, Kemble 763)

Selescumbe 1233, 1257 EcclComm, Selescombe 1307 ib., Sellescombe 1350 ib. (all Gover 64)

This is the valley through which *Seolesburnan* flowed, a stream mentioned on multiple occasions in the West Meon and Meon charters (see above and below). The second element is OE *cumb* 'valley', a loan-word from British *cumbo* 'valley'. Gover (64) suggests that the first element in this valley-and stream-name may be an OE personal name, derived from OE *seolh* (genitive singular *seoles*) 'seal' (see Searle 1897: 414). Cf. Selsey, Sussex (*Seolesige* 683, *Siolesaei* 780, *Seolesiae*, *Soelasia* c. 720; PN Sx, pt. 1: 82), which is from OE *seolh* 'seal' and *eg* 'an island'; Selsey is described by Bede (IV. 13) as *insula vituli marini*, 'the island of the sea calf'.

TIGWELL FM (TIGWELL FARM 1895 OS Index)

Tygehale, Tigehale 1235 Ass (p) (both Gover 64)

The first element may be an OE personal name *Tigga* (Gover 64), which is also postulated for the place-name Tigley in Devon (*Tiggele, Tiggelegh* 1399; PN De pt. 1: 297). The personal name Tigga is also attested in a witness list at Clofesho (699 x 716 Sawyer 22). The second element is OE *healh* 'a nook'.

WESTBURY

Wesberie 1086 DB Westberia 1167 P (Gover 64)

From OE west 'west' and burh 'fort, a fortified place'. In the Domesday account Westbury is described as:

Westbury. Jocelyn holds it from him. Wulfnoth held it from King Edward. Then and now it answered for 3 hides. Land for 4 ploughs. In lordship 2 ploughs; 5 villagers and 6 smallholders with 2 ploughs. 2 slaves; meadow, 3 acres; woodland at 4 pigs. Value before 1066 and now £4; when acquired 40s.

BLAGDEN. BURROW PLANTATION. COURT FM. LEYDEAN. WETHER DOWN. YEW DOWN. CHALK DELL. HEN WOOD. COOMBE. COOMBE. COOMBE CROSS. DUNCOOMBE WOOD. FROGMORE. GARSTON. GREENBOURNE DOWN. HOLE HOUSE. LEYDEAN BOTTOM. LOWER HO. FARM. LYTHE HO. MASCOMBE. NEW LODGE. OLD DOWN. OLD DOWN FARM. PARK FARM. PRESTON. ROOKHAM. ROUNDABOUT COPSE. SMALL DOWN. SOUTHMILL FM. STOCK FM. STONYLANDS FM. TEGDOWN HILL. WASCOMBE. WOODBRIDGE COPSE. UPPER BARNS.

Titchfield Hundred

Titchfield

TITCHFIELD

(on) ticcefelda, (to) ticcanfelda 982 Hyde (Gover 32)

Ticefelle 1086 DB

Tichesfeld 1182, 1201 P, 1219 Cl, Tychesfeld 1241 FF, 1242 Fees (both Gover 32)

Tychefeld(e) 1218, 1243 FF, c. 1220 WinchCart, 1232 Ch, 1235 Selbch, 1242 Fees, Ticchefeud 1291 Tax, Tycchefeld 1327 SR (all Gover 32)

Tychenfeud 1256 Ass (Gover 32)

Tuchefeld 1280 For (Gover 32)

From OE *ticcen* 'a kid, a young goat' and *feld* 'open country', meaning 'open lands where kids were kept' (Gover 33; Coates 1989: 164). Cf. with Ticehurst, Sussex from OE *ticcenes-hyrst* 'kid's wood', PN Sx, pt. 2: 13). Titchfield parish church, dedicated to St Peter, is dated by Taylor and Taylor (1965 v. 2: 619) to 800-950 AD. According to the *Domesday Book* in 1086:

The King holds Titchfield. It is an outlier belonging to Meonstoke. King Edward held it. 2 hides but they did not pay tax. Land for 15 ploughs. In lordship only 2 beasts; 16 villagers and 13 smallholders with 9 ploughs. 4 slaves; a mill at 20s; a market; toll 40s.

BIDDENFIELD

Buthnefeld 1219 FF, Buttnesfeld 1488 Ipm (both Gover 33)

From OE bytme 'the head of a valley' and feld 'open country', meaning 'open land at the head of a valley', or as Gover (33) suggests 'open land at the valley bottom'.

Bowood (lost)

Bouewode 1256 Ass (Gover 33)

Gover (33) suggests that this is probably from OE (on) bufan 'above' and wudu 'a wood', meaning 'place above the wood'.

FONTLEY

Funtelei 1086 DB

Funtelye 1251 lpm, Funtelegh 1256 Ass, Funtelighe 1305 lpm (all Gover 33)

'Clearing with a spring', from OE funta 'spring, stream', and leah 'a wood, clearing in a wood'.

MEON

Mene 1086 DB

Mune c. 1300 Harl, Meon 1538 AD ii (both Gover 33)

The hamlet which derives its name from the River Meon (see above). See East Meon (above) for discussion of this name.

POSBROOK (GT. POSBROOK 1810 OS, LITTLE POSBROOK 1895 OS Index)

Possebroc 1202 Cur (p), 1203 FF et freq to 1336 Pat with variant spelling Possebrok (Gover 33)

The first element is possibly an OE personal name *Possa*, also attested in Portsmoorhall Wood in Essex (*Possemor(e*) 1240; <u>PN Ex</u>: 254) and also Postwick, Norfolk (*Possuic*; DEPN: 372). The second element is OE *brōc* 'brook, stream, water meadow'. The name may mean 'Possa's Brook'. Coates (1989: 134) notes that the farm is beside the smaller channel of Titchfield Haven.

QUOB FARM, QUOB F. (1810 OS)

(la) Quabbe 1199 FF, 1236, 1248 Ass, 1243 Cl, 1310 lpm, 1362 Cl, la Quabbe in Ticchefeld 1279 BH (both Gover 33)

'The marsh, the bog', from OE *cwabba*. Compare with Quab Hill in Berkshire, which has the same etymology (*Le Squabbe* 1410, *Le Quabbe* 15th century; PN Berks, pt. 2: 481).

SEGENWORTH FARMS (SEGENSWORTH)

(to) Suggincgwyrðe 982 Hyde Sugion 1086 DB Sugginwrth 1242 Fees (Gover 33) Suckyngeworth 1325 Ass, Sokyngeworth 1327, 1339 FF (both Gover 33) Suggyngeworth 1329 Cl (Gover 33)

From the OE personal name *Sucga* and *worþ* 'enclosure'. The personal name *Sucga* is attested in a number of place-names. Compare Sugworthy, Devon (*Suggeworth* 1244, from OE *Sucga* + *worþig* '*Sucga's* Farm'; PN Devon, pt. 2: 119); Sugworth Farm, Sussex (*Suggewrth*, *Suggewerth* 1279 and 1327, from OE *Sucga* + *worþ* '*Sucga's* farm'; PN Sx, pt. 2: 265); Sugnell Copse, Berkshire (*Suggenhull'* 1284, from *Sucga hyll* 'Sucga's hill'; PN Bk, pt. 2: 460); and Sugham Farm, Surrey (*Suggeham* 1332, '*Sucga's* homestead'; PN Sy: 331). The earliest attested form, *Suggincgwyrðe* (perhaps OE **Suggingwyrð*, see Coates 1989: 145), compared with similar place-names preserving the personal name *Sucga*, suggests the name contains either *—ing*, meaning 'Sucgas farm', or more likely *—inga*, the genitive plural of *—ingas* 'people of', meaning 'farm of *Sucga's* people' (see EPNE, pt. I: 282-303 for a complete discussion).

The *Domesday Book* describes Segenworth as:

Svgion (Segensworth). Erlebald holds from him. Wulfrid held it from King Edward. Then and now it answered for 1 hide. Land for 3 ploughs. In lordship 1; 5 villagers and 2 smallholders with 2 ploughs. 3 slaves; a mill at 20s; meadow, 5 acres; woodland at 5 pigs. Value before 1066 and now 60s; when acquired 30s.

TAPNAGE (GT TAPNAGE, LT TAPNAGE 1810 OS)

Topehache 1256 Ass, Topenhache 1327 SR (p) (both Gover 34)

'Toppa's hatch or gate', from the OE personal name Topp(a) and hæc(c) 'a hatch, half-gate, a gate'. Compare with Topleigh, Sussex (Topely 1249; PN Sx, pt. 1: 99).

ABSHOT (1810 OS). BROOK LANE (1810 OS). CHILLING (1810 OS). DIMMOCKS MOOR. DUNMOCK MOOR COPPICE (1810 OS). GREAT BROOK (1810 OS). GREAT FONTLEY FARM. FERNHILL FM. HILL COPPICE (1810 OS). HONEYCROFT ROW. LIT. BROOK (1810 OS). LITTLE PARK (1810 OS). LOCK'S HEATH (1810 OS). LYE GROUND COPPICE (LYE GROUND F. 1810 OS). MAIDS GARDEN (1810 OS). PARK F. (1810 OS). PEGHAM COPPICE (1810 OS). PLACE HO (1810 OS). RIDGE COPSE (RIDGE COPPICES 1810 OS). ST MARGARETS. SAWPIT COPPICE (1810 OS). SMITH'S WOOD. TITCHFIELD COMMON (1810 OS). TITCHFIELD HAVEN. TITCHFIELD LODGE (1810 OS). TITCHFIELD PARK FARM. WEBBS LAND F. (1810 OS). WHITELEY.

Wickham

WICKHAM

oð wic hæma mearce 826 <u>Sawyer</u> 276, BCS 393, Kemble 1038 (see Droxford charters above) ob wichæma mæarcæ 939 <u>Sawyer</u> 446, BCS 742, Kemble 1122 (see Droxford charters above) æt Wicham 955 x 958 <u>Sawyer</u> 1491, BCS 652

Wicheham 1086 DB

Wicham 1167 P, 1291 Tax, Wikham 1236 Ass, 1242 Fees, Wykham c. 1270 EpReg, 1287 FF, 1316 FA, 1327 SR, 1330 Ipm (all Gover 34)

Wickham 1341 NI (Gover 34)

From OE wīc-hām 'homestead near a wīc (a dwelling, a building or buildings, a dairy farm)'. OE wīc-hām names frequently denote Roman settlement sites or towns. Evidence of Roman activity is found nearby, and the village lies on the Roman road (Coates 1989: 175). Wickham is recorded in the *Domesday Book* as:

4 brothers held it [Wickham] from King Edward as 2 manors. Then and now it answered for 12 hides. Hugh acquired it as 1 manor. Land for 7 ploughs. In lordship 2 ploughs; 15 villagers and 6 smallholders with 7 ploughs. 5 slaves; 2 mills at 20s; meadow, 8 acres; woodland at 5 pigs. Value before 1066 £10; later £4; now £7.

BERE FM. CASTLE FARM. COLD HARBOUR. FRITH FM. MAYLES FM. BIRCHFRITH COPSE. CLOSE WOOD. COLD HARBOUR. NORTHFIELD FM. REDHILL COPPICE. ROOKSBURY. TANKERHILL COPPICE. TURKEY ISLAND. WICKHAM COMMON.

THE MEON CHARTERS

The Meon Anglo-Saxon charters are complicated as the boundaries follow tithings as well as parishes, and there is considerable overlap (Grundy 1926: 192-6). The Meon charters cover the whole of the modern parishes of West Meon, Privett, Froxfield, Steep, Langrish and East Meon (ibid: 193). Furthermore, though the charters are authentic, much of the material is anachronistic (ibid: 195). The first charter is a grant from King Edgar to his grandmother Eadgifu, to replace an earlier charter that was lost (Finberg 1964: no. 92).

I. Dated between AD 959 x 963. <u>Sawyer</u> 811, BCS 1319, Kemble 597. King Edgar to Eadgifu, his grandmother, 'replacing an earlier charter which she gave into his keeping, but which he lost. 65 *mansae* at Meon, free of all but the three common dues' (Finberg 1964: no. 92). For discussion of the bounds, see Grundy (1926: 196- 205). The bounds include land in East Meon, Farnfield in Privett, Froxfield, Steep and Langrish (Finberg 1964: no. 92). The bounds in the latter part of this charter are also recorded in Meon charter II (see below).

ærest on Seolesburnan · ¬lang seolesburnan on clænan forð · of clænan ford on hincstes grefan · of hincstes grafan andlang ric weges on bone litlan beorh be westantune · of bam beorhe deowres of Meone hut to pere strete \cdot $\neg lang$ strete up to line stode \cdot of line stede be bon herpo δ e butan writeles porn · of writeles porne ¬lang bæs grenan weges to wuda how on butan bæt hit cymð hut æt beorhtulfes treowe · of beorhtulfes treowe ¬lang þæs grenan weges be þære efisc hutan plutan mere · of plutan mære andland heðburge dene hutan ceola get · of ceola gete ¬lang strete on ðæt nyrðre geat \cdot of ðon nyrðan gate on ðac sele heal \cdot of ðac sele heal on wigið mere \cdot of wigið mere on sædeles streat · of sædeles steorte innan dosaburnan · ¬ lang dosaburnan hutan esc forð up to acsceates geate \cdot of acsceates gate on sceafles oran fore weardne \cdot of sceafles oran on hwoburnan \cdot ¬lang burnan huton heofes brycce · ¬lang scyre on hweðeles heal · of hweðeles heale ¬ lang burnan. on ludeburnan ford. of ludeburnan ford and lang weges butan wenne · of wenne be bam wyrt trumman hutan waccan ham · ¬lang þære litlan alh rewe hutan wopbinc · ¬lang wopbinc oð tychel leache west ende \cdot of tychel leahe west ende on bone greatan mearc beam \cdot on bam wuda lace \cdot 7lang þam wuda lace hutan greot burnan · 7lang greot burnan on wiðig ford · of wiðigford innan cirscumbe lace \cdot of cirscumbe hracan hutan on bone mearcam \cdot of bæm mearcam on bæt heow bec · 7 lang heowbeces huppan byrhtes oran · of þæm mearc lea on medeman oran myðer weardne · of pæm greatan helebeame on lang ganlea fore weardne rlang gan lea hut on finces stapel · of fincces stapele west $\cdot 7$ lang wuda on δa greatan apeldre \cdot of βa or βa or βa or βa lang wuda on δa greatan apeldre \cdot of βa or δa or δ rode · ¬ lang wuda on cyrt wara bæc · ¬ lang cytwara bæcce of þeofacumb · ¬lang weges on bone norð langan hlinc · of þone norð langan hlinc on þonne west langan hlinc · of ðes west langan *hlinces* ende on bonne *mearc grefan* \cdot on *seolesburnan*.

First to Seolesburnan (see Sulscombe above; the valley in which Sulscombe is located is west of Westbury House and the Park [Grundy 1926: 196]) · along Seolesburnan to Clean Ford (clæne 'clean, clear, clear of weeds'; Grundy 1926: 197 suggests the ford was located where the road at Whitewool crosses the burne) · from Clean Ford to Hengest's Thicket · from Hengest's Thicket along the path of the narrow strip to Little Barrow by Westantune (perhaps 'from the west of the farm'?) from the barrow crosswise from the Meon out to the road · along the road to place where flax is grown · from the place where flax is grown by the highway (along the line of the Winchester-Petersfield road [Grundy 1926: 198]) against Writel's Thorn-tree · from Writel's Thorn-tree along the green path to wood hill (?) outside until it comes out at Beorhtulf's Tree · from Beorhtulf's Tree along the green path by the edge (of the wood) outside Plutan Pond (see Mere Pond above) · from Plutan Pond along Heðburgh's Valley outside Ceola's Gap · from Ceola's Gap along the road to the lower gap (Grundy 1926: 199 identifies the nyrðre geat with the luhhes geates of the third Meon charter; this was in the valley beginning at the north-western side of Privett Parish) · from the lower gap to Nook of the Thatched House (or hall) · from the Nook of the Thatched House to Wigið Pond (perhaps for wiðig 'willow'?) · from Wigið Pond to Saddle Road (see EPNE, pt. 1: 92) · from Saddle Steorte (steort is 'a tail, a tongue of land, a projecting piece of land'; this is the same as sædeles sceate steorte and sceadeles sceates in Meon charters II and III) within Dosaburnan (this name is still possibly preserved in Doscombe Pond [Grundy 1926: 200]) · along Dosaburnan outside Ash Ford up to Acsceates Gap (from ac 'oak' + sceat 'a corner of land, an angle, a projecting piece of land', perhaps in the sense of 'Oak Corner'; the place-name is still preserved in Oakshott Tithing [Grundy 1926: 201]) · from Acsceates Gap to edge of the (boundary) post (read sceafl as sceaft 'shaft, pole, post'; see Meon charter II below) forward · from the edge of the (boundary) post (the oran is the escarpment on the east edge of Froxfield Parish [Grundy 1926: 201]) to Hwoburnan ('the stream which forms the southern boundary of Liss and the northern boundary of Steep' [Grundy 1926: 201]) · along the burne out to Heofes Bridge (Heof is perhaps a personal name from OE heáf, heóf 'sorrow, lamentation, grief'; this was the site of Prince's Bridge [Grundy 1926: 201]) · along the Scyr ('bright') River (the old name of the Rother River) to Hwedel's Nook · from Hwedel's Nook along the burne. to Loud Burne Ford (Loud Burne is Ashford Stream [Grundy 1926: 202]). from Loud Burne Ford along the path outside the fold (for wenne read penne; see Meon charter II below) · from the fold by the wyrt-truma ('root, origin, source', here probably 'foot, lower side') outside Wacca's Homestead · along the Little alh rewe (alh '[heathen] temple, or a shelter' is a possibility; rewe is perhaps for ræw 'row of trees'?) to wopbinc (see wowbincg in Meon charter II; the -p- is probably a mistake for wynn [p 'w'], and perhaps should be read as wōh 'twisted' and bing 'hollow') · along wopbinc up to the west end of Tile Clearing (read tigel 'tile'; the place-name survives in Tilmore [Grundy 1926: 202]) · from the west end of *Tile Clearing* to the *great boundary tree* · to the *stream* (læc) of the wood · along the stream of the wood out to the gravel stream (Grundy 1926: 203 identifies this burne with the brook which flows past Stroudbridge Farm) · along the gravel stream to Willow Ford · from Willow Ford in Cherry Valley Stream (for cyrs 'cherry' see EPNE, pt. 1: 95; this is recorded in later sources as Chiscombe [Grundy 1926: 203]) · from Cherry Valley Pass out to the boundary (perhaps boundary marker) · from the boundary to the Heow Stream · along Heow Stream up Bryht's Edge (Grundy 1926: 203 notes this name is preserved in Butser Hill) · from the Boundary Clearing to Middle Edge (? going downwards) · from the Great Elm Tree (cf. elebeam in Meon charter III) to Long Clearing (read langan lea 'long clearing', see Meon charter II) foreward · along Long Clearing out to Finch's Post · from Finch's Post west · along the wood to the Great Appletree \cdot from the Great Appletree to Ash Place Clearing \cdot along the wood to Stream of the Cyrtware (Cyrtware is a folk-name referring to the people of Chidden; see discussion of Meonware above) · along Stream of the Cyrtware to Thieves' Valley · along the path to the north long bank · from the north long bank to the west long bank · from the end of the west long bank to the boundary thicket \cdot to Seolesburnan.

II. Dated AD 956. <u>Sawyer</u> 619, BCS 982, Kemble 1190. A grant from King Eadwig to his thegn Eadric (Finberg 1964: no. 84). For a discussion of the bounds, see Grundy (1926: 205- 209). The bounds include part of East Meon, with Steep, Langrish, and Oakshott in Froxfield (Finberg 1964: no. 84). The bounds in the latter half of this charter are also covered in Meon charter I (for which see above).

ærest of cit wara beca on hremnes beorh \cdot be þære fyr on spedige $\eth orn \cdot \lnot lang weges$ to luhesforda \cdot of luhesforda. $\lnot lang weges$ ut to lang port $\cdot \lnot lang dæne$ ut on $\lnot lang veges$ ut to lang port $\cdot \lnot lang dæne$ ut on $\lnot lang veges$ ut to lang port $\cdot \lnot lang veges$ ut to lang port $\lor lang veges$ ut to lang veges ut to lang veges

wunces hyl \cdot of wungces hyl on rypæres heafod \cdot of ruðeres heafde on rindesele \cdot bonan on sædeles sceate steorte \cdot utan clað heale \cdot of clað leahe utan ac sceates forð \cdot of ac sceates forda up on sceaftles oran \cdot of sceaftles oran ut to heofes bricge \cdot and lang scire on hweðels heal \cdot of hwæðeles heale \neg lang hlude burnan \cdot of hludeburnan forð \neg lang weges up to penne \cdot of penne be wyrttruman ut to wowbincg \cdot \neg lang wowbincg ut an tihel leahe \cdot of tihel leahe utan ham wudelace \cdot \neg lang ham wudelace utan greot burnan \cdot \neg lang greot boernan \cdot to cirscumbe lace \cdot of cirscumbe lace on mearc ham \cdot on þæt heow bæc \cdot of ðam heow bæce up on bryttes oran \cdot on medeman oran nyþe weardne \cdot \neg donan and lang lea fore weardne \cdot \neg lang langan lea on finces stapel \cdot of finces stapole \neg lang wuda of æscstedeget \cdot of æscstede geate \neg lang wuda on citwara mearce \cdot \neg lang bæces to citwara becon.

From Stream of the Citware (see Meon charter I; this stream ran east of Hyden Farm [Grundy 1926: 205]) to Raven's Barrow (this may correspond with the reofnes beorges of Meon charter III; Grundy 1926: 205 suggests it may be identified with the tumulus on Wether Down) \cdot by the fyr (perhaps 'fire beacon'?; Grundy 1926: 205 interprets this as fyrh 'fir-tree') to the Prosperous Thorn-tree · along the path to Luh's Ford (perhaps a personal name, see Searle 1897: 341; cf. with luhhes gaetes in Meon charter III) · from Luh's Ford. along the path out to long gate (? perhaps from Latin porticus) · along the valley out to the old clearing (or old cross) · over Brorda's Valley (or perhaps bord 'plank', but see EPNE pt. 1: 42 for the difficulty in distinguishing bord 'plank' from the personal name Brorda; this is modern Bordean) to Wunc's Hill (Grundy 1926: 207 identifies this with the hill north-east of Lower Bordean) · from Wunc's Hill to the head of the clearing · from the head of the clearing to the house of the ridge (or perhaps sele 'willow copse', meaning 'willow copse by the ridge') · then to Saddle Corner on the projecting piece of land (this is the same as sædeles steorte in Meon charter I) · outside Clað Nook (perhaps clað 'cloth'?; Grundy 1926: 207 interprets this as clāte 'burdock') · from Clað Clearing (or perhaps leahe is an error for heale in the line above) outside ac sceates ford (see Acsceates in Meon charter I above; this name survives in Oakshott Tithing) · from ac sceates ford up to edge of the (boundary) post (see Meon charter I) · from edge of the (boundary) post out to Heofes Bridge (see Meon charter I above) · along the Scyr (the old name of the Rother River) to Hwedel's Nook (see Meon charter I above) · from Hwedel's Nook (this nook was at the point where Ashford Stream meets the Rother [Grundy 1926: 207]) along Loud Burne (see Meon charter I above) · from Loud Burne Ford along the path up to the fold · from the fold by the wyrt-truma ('root, origin, source', here probably 'foot, lower side') out to wowbincg (see wopbinc in Meon charter I) · along wowbincg outside Tile Clearing (see Meon charter I; the name survives in Tilmore) · from Tile Clearing outside the stream (læc) of the wood · from the stream of the wood outside gravel stream (see Meon charter I) · along gravel stream · to Cherry Valley Stream (see Meon charter I; this is recorded in later sources as Chiscombe) · from Cherry Valley Stream to Boundary Homestead · to the Heow Stream · from the Heow Stream up to Bryht's Edge (modern Butser Hill; for both names, see Meon charter I) · from the middle edge (? going downwards) · from the long clearing foreward · along Long Clearing to Finch's Post (see Meon charter I) · from Finch's Post along the wood to Ash Place Gap (see &sc stede rode in Meon charter I) \cdot from Ash Place Gap along the wood to the boundary of the Citware \cdot along the brook to the brooks of the Citware.

III. Dated AD 924 for ? 824. Sawyer 283, BCS 377, Kemble 1031. 'Egbert, king of the West Saxons, to his *prefect* Wulfheard. 22 *manentes* on both sides of the River Meon' (Finberg 1964: no. 10). The bounds belong to parts of East Meon and Froxfield, for which see Grundy (1926: 209-217), who notes (ibid: 209) that this charter 'is the most difficult of the very difficult Meon charters'. Where applicable, fixed points identified in Grundy's analysis will be mentioned in brackets in the translation.

on uestan ban londe æt risc mere · eastan and land des weges on done ge mer hagan · and lang hagan on ðone elebeam · ðanon and lang þæs hagan betuen falod leah ¬ siladæne · swa an lang hegan bidon ceorles beame · donne on west eal be strete · and lang sleades bid luhhes gaetes · ðanon on þone boc hagan þið ðere boc stigele · ðonne and lang hagan wið wiðig meres · ðueres ober δ one $mere \cdot$ swa ford and lang hagan wið sceadeles sceates . fore weardes \cdot banan east up suae đet ealden faestan scađe · and lang đes faestenes on readan cumb. ub an weardne . þæt hit stent on bam sieran boc hagan · And lang des sieran hagan on rindgesella · beores ofer done mere · ðanon on readen bexean \cdot bonne and lang hagan on ban bæces weaste heafod \cdot on oðeres east $heafod \cdot banon wið eastan hriðres heafod \cdot banon on timber hricges snad fore weardne bær he ut$ cymeð · þonne on synd hilde mere . þonne an on re eadburge geat . þonne þweores ofer beor done ut on þa rode · þæt up and lang norð be eastan hyblea on ðone ealdan her pað · ðreores ofer Meone \cdot on granan treou \cdot and lang bæs hlinces on bara breore acra ende \cdot up on uecær hege \cdot sioððan hege rauue · on gaen da furh · up wið reofnes beorges · þanon on þona cumb al swa seo forg scaðe \flat on \flat at cymed in sceolles uuille \cdot and lang seolesburnan eft in Meone \cdot on ge rihta . up on *uuorres sol* · inne on *restes lea* · þanon and lang *bæces* ut to *bromdene* · þreores ofer *bromdene* · on ðone here pað · on crutte bracca · on weodu · on þone healf · þonne on þone hagan · up to tycc ham stede · bonan on rihc mere eastan weardne.

To the west of the *ploughland* at *Rush Pond* (also mentioned in the West Meon charter; the pond north-east of Filmore Hill) · east along the *path* to the *border hedge* (read *ge mer* as *gemære* 'boundary, border') · along the *hedge* to the *elder tree* (*elebeam* means 'olive tree', but *elle* 'elder' is more likely here) · then along the *hedge* between the *fold of the clearing* (modern Fawley Farm, see above) and *Siladæne* (possibly 'willow valley', from *syle 'willow') · then along the *fence* to *Churl's Tree* (cf. with Charles Wood above) · then to *west eal* (perhaps for *ealh* 'a shelter, a temple'?) by the *road* · along the *valley* to *Luh's Gap* (*luhhes gaetes* may be identified with *nyrðre geat* in Meon charter I; cf. *luhesforda* in Meon charter II) · then to the *beech-tree hedge* (*enclosure*) thither to *beech-style* · then along the *hedge* thither to *Willow Pond* · crosswise over the *pond* · so forth along the *hedge* thither to *Saddle Corner* (*sceadeles sceates* should probably be read as *sædeles sceates*, attested in Meon charter II. cf. *sædeles steorte* in Meon charter I) forward · then east upward as the *Old Fortification* runs · along the *Fortification* to the *Red Valley* from the upper side · to where it stands on the *Withered Beech Enclosure* · along the *Withered Enclosure* to the

house of the ridge (or perhaps sele 'willow copse', meaning 'willow copse by the ridge'; see rindesele in Meon charter II) · crosswise over the pond · then to the Red Box-Trees? · then along the hedge to the west head of the stream \cdot then to the other head on the east \cdot then thither to the eastern hriðres head (Grundy 1926: 213 identifies this as the head of the valley where the boundaries of Steep, Langrish and Froxfield parishes meet) · then to the detached woodland of timber ridge forward where it projects · then to Syndhild's Pond · then to Eadburgh's Gap (or perhaps for read burge geate 'gap of the red fortified place'?) · then crosswise over beor done (Grundy 1926: 214 identifies this as modern Bordean; see bord dene in Meon charter II) out to the clearing (or cross) · then up along the north by the eastern side of Hyblea (the second element is *lēah* 'wood, clearing in a wood') to the *old highway* · crosswise over the *Meon* · to the *green* tree (for granan read grenan) \cdot along the bank to the end of the three plots of cultivated land \cdot up to the hedge of the cultivated land (for uecær read æcer) · ? until the hedge-row · towards the furrow · up against Raven's Barrow · then to the valley as the furrow goes until it comes to Sceoll's Spring (the spring of Seolesburnan, west of the park at Westbury House [Grundy 1926: 215]) · along the Seolesburnan again to the Meon · straight on up to Worr's Slough (cf. this name in the West Meon charter and Meon charter IV) · in to restes Clearing (perhaps restes is a personal name?) · then along the stream out to Broom Valley (modern Bramdean; see West Meon charter) · crosswise over Broom Valley \cdot to the highway \cdot to crutte bracca (see crute brece leage in the West Meon charter and crute brace leage in Meon charter IV) · to the wood · to the half (something has been omitted) \cdot then to the hedge \cdot then to tycc homestead (either as a personal name, or from ticcen 'goat') · then to the eastern side of Rush Pond (read risc for rihc; cf. West Meon charter and Meon charter IV for this name).

IV. Dated AD 967. <u>Sawyer</u> 754, BCS 1200, Kemble 535. King Edgar to the Lady Wynflæd; grant of 8 *mansae* at Meon, and Farnfield in Privett (Finberg 1964: no. 107). For a discussion of the bounds, see Grundy (1926: 217-220). The place-names and landmarks in this charter are discussed in the West Meon charter above.

ærest þær Seolesburna sliht on Meone \cdot of Meone \cdot 7 lang herepaðes on wores sol \cdot of wores sole \cdot on weawan born \cdot of weawan ðorne on crute brace leage \cdot of þære leage on scyteres flodan \cdot of scyteres flodan on hriscmere \cdot of þam mere on ðone twisledan beam \cdot of þam twisledan beame on ceorla geat \cdot of ceorla geate on ðone hagan æt hæð burge dene \cdot 7 lang mearce on þa twisledan ac \cdot of þære æc 7 lang dene on coggan beam \cdot of coggan beame on wytlehe \cdot of wytleage to brunes hamme \cdot of brunes hamme 7 lang mearce to read lefan becan \cdot 7 lang mearce on cealf hanggran \cdot of þam hanggran on born wic \cdot of bornwycan to wyrteles ðorne \cdot of ðam ðorne to lyne stede \cdot of lyne stede on mearc beorh \cdot of þam beorge on ðone stapol \cdot of ðam stapole on clenan ford \cdot of ðam clenan forda 7 lang seolesburnan eft ut on Meone.

First where Seolesburnan meets the (River) Meon \cdot from the (River) Meon. along the highway to Worr's Slough (see Meon charters III and IV) \cdot from Worr Slough to Weawa's Thorn-tree (cf.

weawan hocan, West Meon charter) · from Weawa's Thorn-tree to crute brace Clearing (cf. crute brece leage in the West Meon charter and crutte bracca in Meon charter III) · from the clearing to the channel used as an open sewer · from the channel used as an open sewer to the Rush Pond · from the pond to the forked tree · from the forked tree to the gap of the churls (cf. Charles Wood above) · from the gap of the churls to the enclosure at hæð burge valley (possibly 'valley of the heath [covered] fort', or perhaps, as Grundy suggests, a personal name Hæðburg; see Searle 1897: 287. This valley is identified by Grundy 1926: 218 as the valley from Privett station along the north boundary of Privett) · along the boundary to the forked oak · from the oak along the valley to Cogga's Tree · from Cogga's Tree to White Clearing · from White Clearing to Brun's Enclosure (or perhaps brun 'brown') · from Brun's Enclosure along the boundary to the red-leaved beech · along the boundary to Calf Wood ('a wood on a steep hillside') · from the wood on the hillside to the Thorn Farm · from the Thorn Farm to Wyrtel's Thorn-tree · from the thorn-tree to place where flax is grown · from place where flax is grown to the boundary barrow · from the barrow to the post · from the post to Clean Ford (where the road at Whitewool crosses the burne) · from the Clean Ford along Seolesburnan out onto the Meon.

V. Dated AD 1042. <u>Sawyer</u> 994, Kemble 763. King Harthacnut to Ælfwine, bishop of Winchester, 1 *mansae* in *Seolescumb* (Finberg 1964: no. 158). See Sulscombe in East Meon parish above. For a discussion of the bounds in East Meon see Grundy (1926: 220-1).

Ærest of Seolesburnan and lang δ æs beces · of δ am bece suð and lang δ æs weges on Leofwines dene · of Leofwines dene east and lang δ æs weges on bradan lea · of δ am lea suð and lang weges on Citware mearce · of Citware mearce west innan Seolescumb.

First from Seolesburnan along the stream · from the stream south along the path to Leofwine's Valley (Grundy 1926: 221 suggests Leofwine's Valley may have been the hollow south-east of Coombe Cross) · from Leofwine's Valley east along the path to Broad Clearing · from the clearing south along the path to the boundary of the Citware · from the boundary of the Citware west into Seoles Valley (Sulscombe).

Bibliography

Abbreviations

BCS Birch, W. D. G. (1885-1893), Cartularium Saxonicum.

DEPN Ekwall, E. (1936; repr. 1980), The Concise Oxford Dictionary of English Place-Names.

EPNE Smith, A. H. (1956; repr. 2008), English Place-Name Elements, 2 parts.

Gover, J. E. B. (1958), 'Hampshire Place-Names' (unpublished typescript).

Ho House

ME Middle English

OE Old English

OS Ordnance Survey Maps

(p) personal name

PN Bk Gelling, M. (1974), The Place-Names of Berkshire.

PN De Gover. J. E. B., et. al. (1931-2), The Place-Names of Devon.

PN Do Mills, A. D. (1989), *The Place-Names of Dorset*, pt 3.

PN Ex Reaney, P. H. (1935), The Place-Names of Essex.

PN Gl Smith, A. H. (1964), *The Place-Names of Gloucestershire*.

PN Sx Mawer, A., et. al. (1929-30; repr. Nottingham 2001), *The Place-Names of Sussex*.

PN Sy Gover, J. E. B., et. al. (1934), The Place-Names of Surrey.

PN Wi Gover, J. E. B., et. al. (1939), *The Place-Names of Wiltshire*.

PN Wo Mawer, A., et. al. (1927), *The Place-Names of Worcestershire*.

PN WRY Smith, A. H. (1961), The Place-Names of the West Riding of Yorkshire, pt. 4.

Sources

Bede, Historia Ecclesiastica Gentis Anglorum, ed. & tr. B. Colgrave & R. A. B. Mynors, Bede's Ecclesiastical History of the English People (Oxford Medieval Texts, 1969).

Birch, W. D. G. (1885-1893), Cartularium Saxonicum, 3 vols. (London).

Coates, R. (1989), Hampshire Place-Names (Southampton).

Coates, R. (1991), The Place-Names of Hayling Island, Hampshire. Manuscript, revised version accessible electronically (since 2007), at http://www.uwe.ac.uk/hlss/llas/staff coates r hayling.doc

Domesday Book, ed. Munby, J. et. al., Hampshire, vol. 4 (Chichester: 1982).

Ekwall, E. (1928), English River-Names (Oxford).

- Ekwall, E. (1936; repr. 1980), *The Concise Oxford Dictionary of English Place-Names*. 4th Edition (Oxford).
- Finberg, H. P. R. (1964), The Early Charters of Wessex (Leicester).
- Forsberg, R. (1973), 'Æstealles beorh', Studia Neophilologica 45.1, pp. 3-19.
- Gelling, M. (1961-2), 'Place-Names and Anglo-Saxon Paganism', *University of Birmingham Historical Journal* 8, pp. 7-25.
- Gelling, M. (1974), *The Place-Names of Berkshire*. English Place-Name Society, vol. 50, pt. 2 (Cambridge).
- Gelling, M. (1984), Place-Names in the Landscape (London).
- Gover. J. E. B., Mawer, A., Stenton, F. M. (1931-2), *The Place-Names of Devon*. English Place-Name Society, vol. 8, pt. 1; vol. 9, pt. 2 (Cambridge).
- Gover, J. E. B., Mawer, A., Stenton, F. M. & Bonner (1934), *The Place-Names of Surrey*. English Place-Name Society, vol. 11 (Cambridge).
- Gover, J. E. B., Mawer, A., Stenton, F. M. (1939), *The Place-Names of Wiltshire*. English Place-Name Society, vol. 16 (Cambridge).
- Gover, J. E. B. (1958), 'Hampshire Place-Names' (unpublished typescript, held at the Institute for Name-Studies, University of Nottingham).
- Grundy, G. B. (1921), 'The Saxon Land Charters of Hampshire with notes on place and field-names,' *The Archaeological Journal*, vol. 78, 2nd series, vol. 28, pp. 55-173.
- Grundy, G. B. (1924), 'The Saxon Land Charters and Place-Names of Hampshire', *The Archaeological Journal*, vol. 81, 2nd series vol. 31, pp. 31-126.
- Grundy, G. B. (1926), 'The Saxon Land Charters of Hampshire with Notes on Place and Field Names (3rd Series)', *The Archaeological Journal*, vol. 83, 2nd series vol. 33, pp. 91-253.
- Grundy, G. B. (1927), 'The Saxon Land Charters of Hampshire with Notes on Place and Field Names (4th Series)', *The Archaeological Journal*, vol. 84, 2nd series vol. 34, pp. 160-340.
- Grundy, G. B. (1928), 'Index to Hampshire Charters and Place Names', *The Archaeological Journal*, vol. 85, 2nd series vol. 35, pp. 188-96.
- Hinton, D. (1989), 'Hampshire's Anglo-Saxon Origins', in S. J. Shennan & R. T. Schadla Hall (eds.), *The Archaeology of Hampshire: From the Paleolithic to the Industrial Revolution* (Aldershot), pp. 56-65.
- Holder, A. (1904), Alt-Celtischer Sprachschatz, Bd. II (Leipzig).

- Insley, J. (2001), 'Meanware', in J. Hoops (ed.), *Reallexikon der Germanischen Altertumskunde*, Bd. 19 (Berlin), pp. 473-6.
- Kemble, J. M. (1839-48), Codex Diplomaticus Aevi Saxonici, 6 vols. (London).
- Kilpatrick, K. A. (2010), 'A Case-Study of Nemeton Place-Names', Ollodagos: Actes de la Société Belge d'Études Celtiques 25, pp. 1–113.
- Klingelhöfer, E. (1992), Manor, Vill, and Hundred: The Development of Rural Institutions in Early Medieval Hampshire, Studies and Texts 112 (Pontifical Institute of Medieval Studies).
- Mawer, A., Stenton, F. M. & Houghton, F. T. S. (1927), *The Place-Names of Worcestershire*. English Place-Name Society, vol. 4 (Cambridge).
- Mawer, A., Stenton, F.M. & Gover, J. E. B. (1929-30; repr. Nottingham 2001), *The Place-Names of Sussex*. English Place-Name Society, vols. 6-7 (Cambridge).
- Margary, I. D., (1967), Roman Roads in Britain (London).
- Mills, A. D. (1980), *The Place-Names of Dorset*, pt. 2. English Place-Name Society, vol. 53 (Nottingham).
- Mills, A. D. (1989), *The Place-Names of Dorset*, pt. 3. English Place-Name Society, vols. 59, 60 (Cambridge).
- Mills, A. D. (2003), A Dictionary of British Place-Names (Oxford).
- Reaney, P. H. (1935), The Place-Names of Essex. English Place-Name Society, vol. 12 (Cambridge).
- Ritter, O. (1922), Vermischte Beiträge zur Englischen Sprachgeschichte (Halle).
- Sawyer, P. (1983), 'The Royal *Tun* in Pre-Conquest England', in Wormald, P. with Bullough, D. and Collins, R. (eds.), *Ideal and Reality in Frankish and Anglo-Saxon Society: Studies Presented to J. M. Wallace-Hadrill* (Oxford), pp. 273-299.
- Searle, W. G. (1897), Onomasticon Anglo-Saxonicum (Cambridge).
- Smith, A. H. (1956; repr. 2008), *English Place-Name Elements*, 2 parts. English Place-Name Society (Nottingham).
- Smith, A. H. (1961), *The Place-Names of the West Riding of Yorkshire*, pt. 4. English Place-Name Society, vol. 33 (Cambridge).
- Smith, A. H. (1964), *The Place-Names of Gloucestershire*. English Place-Name Society, vol. 38, pt. 1; vol. 38, pt. 2; vol. 40, pt. 3 (Cambridge).

- Stephanus, Eddius, Vita Sancti Wilfridi, ed. & tr. B. Colgrave (Cambridge: 1985).
- Taylor, H. M. & Taylor, J. (1965; repr. 2011), Anglo-Saxon Architecture, 3 vols. (Cambridge).
- Watts, V. (2010), The Cambridge Dictionary of English Place-Names: Based on the Collections of the English Place-Name Society (Cambridge).
- Yorke, B. (1989), 'The Jutes of Hampshire and Wight and the Origins of Wessex', in S. Bassett (ed.), The Origins of the Anglo-Saxon Kingdoms (London), pp. 84-96.

Electronic Resources

- <u>The Electronic Sawyer Online Catalogue of Anglo-Saxon Charters.</u> A searchable and revised version of Sawyer, P. (1968), *Anglo-Saxon Charters: An Annotated List and Bibliography*. Royal Historical Society (London).
- <u>The Historical Gazetteer of England's Place-Names</u>. A searchable historic gazetteer of English place-names from the English Place-Name Society's survey volumes.
- <u>Prosopography of Anglo-Saxon England</u>. A database providing information relating to all the recorded inhabitants of England from the late sixth to the late eleventh century.