
[image: image1.jpg]CORNWALL
COUNCIL

Carminow Mill

 The Loe, Cornwall
Archaeological Assessment

[image: image17.jpg]

[image: image18.jpg]SRR
A
el
e

Lo

et A

o~
o

0
apisbased upon Ordnance Surveymaterial withthe permission of Ordnance Surveyon beh

n Copwight. Unauthorised repro duction infringes Crown Copyight and maylead to pro secuti

40 20 0 40 metres
I T

ifofthe Controller of Her Majesty's Stationery Ofice
n or civil proceedings.CCC Licence No.100019590 2008 .

E

7

[image: image22.jpg]

Historic Environment Projects

[image: image19.jpg]- -
- " s o e

%‘1 .
’ e Y- 4 pt 1‘1}24'/&. //JZ.
Q

AR Sl

/

	Client
	The National Trust

	Report Number
	2010R127

	Date
	20 October 2010

	Status
	Final

	Report author(s)
	Charles Johns, Anthony Hitchens Unwin

	Checked by
	Peter Rose

	Approved by
	Peter Rose

Historic Environment, Environment and Heritage,

Cornwall Council

 Kennall Building, Old County Hall, Station Road, Truro, Cornwall, TR1 3AY

tel (01872) 323603 fax (01872) 323811 E-mail hes@cornwall.gov.uk
www.cornwall.gov.uk

Acknowledgements

This study was commissioned for the National Trust by Mike Hardy, Assistant Countryside Manager for South West Cornwall, and carried out by the projects team of Historic Environment Projects, Cornwall County Council.
Help with the historical research was provided by Janet Spargo at the Helston Folk Museum.

Within the Historic Environment Projects, the Project Manager was Charles Johns, who also undertook the fieldwork and compiled this report with Anthony Hitchens Unwin
The views and recommendations expressed in this report are those of the Historic Environment Projects team and are presented in good faith on the basis of professional judgement and on information currently available.

Freedom of Information Act

As Cornwall Council is a public authority it is subject to the terms of the Freedom of Information Act 2000, which came into effect from 1st January 2005.

[image: image2.png]

Historic Environment, Cornwall Council is a Registered Organisation with the

Institute for Archaeologists

Cover illustration

Detail from John Warburton’s 1744 map (top); the site in April 2008 (below)
© The National Trust and Cornwall Council 2010
No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or by any means without the prior permission of the publisher.

Contents

71
Summary

2
Introduction
9
2.1
Project background
9
2.2
Aims
9
2.3
Methods
9
2.3.1
Desk-based study
9
2.3.2
Fieldwork
9
2.3.3
Archiving
10
2.3.4
Report production and dissemination
10
2.3.5
Archive deposition
10
3
Background
10
3.1
Site location and description
10
3.2
Historical background
10
3.2.1
The Carminows and their successors
10
3.2.2
The history of Carminow Mill
11
3.3
The site
13
3.4
Condition of the site in the late 20th century
13
4
The site today
14
5
Recommendations
15
6
References
15
6.1
Primary sources
15
6.2
Publications
16
7
Project archive
16

List of Figures

Fig
1 Location map
Fig 2 Carminow Creek Renaturalisation: site visit annotations (Haycock Associates)
Fig 3 Proposed modifications to the site for renatuaralisation (Haycock Associates)

Fig 4 Carminow Mill shown on Joel Gascoyne’s 1699 map of Cornwall
Fig 5 Carminow Mills shown on Thomas Martyn’s 1748 map of Cornwall
Fig 6 Carminow Mills shown on John Warburton’s map of 1744
Fig 7 Detail from the c1809 1st Edition OS map (not to scale)
Fig 8 Detail from the c1840 Tithe Award map for the parish of Mawgan-in-Meneage

Fig 9 Detail from the c1840 Tithe ward map for the parish of Gunwalloe

Fig 10 Detail from the c1880 1st Edition OS map

Fig 11 Detail from the c1907 1st Edition OS map
Fig 12 Aerial photo of the site
Fig 13 The tailrace (1), looking south (Photo: HES)
Fig 14 Waterwheel axle bearing (2) (photo HES)
Fig 15 The site of the mill and dwelling house (4) looking west (photo: HES)
Fig 16 The north edge of the millpond (8) looking west HES)
Fig 17 Oak trees along the northern edge of the leat (9), looking south-east (photo: HES)

Abbreviations

CRO XE "CRO"

Cornwall County Record Office

DBA

Desk-based assessment

EH XE "EH"

English Heritage

HER XE "SMR"

Cornwall and the Isles of Scilly Historic Environment Record

HES

Historic Environment Service, Cornwall County Council (now HE)

HE Projects
Historic Environment, Cornwall Council

LAN

Lizard Ancient Sites Protection Network

MMP

Monuments Protection Programme

NGR XE "NGR"

National Grid Reference

OS

Ordnance Survey

PRN XE "PRN"

Primary Record Number in Cornwall and the Isles of Scilly HER

RCM

Royal Cornwall Museum

RIC XE "RCM"

Royal Institution of Cornwall

1 Summary

This report describes the results of a preliminary archaeological assessment of the site of Carminow Mill carried out by Historic Environment Projects, Cornwall Council (HE Projects) and Anthony Hitchens Unwin, millwright and historian, for the National Trust between April and September 2008.
The Trust is considering a project at Carminow Creek, a tributary of the Loe Pool, to re-create a wetland / reed bed on land that has been reclaimed / improved for agriculture at the head of the creek. On the east side of this land are the remains of Carminow Mill and its leat system (NGR SW 6560 2242, NT SMR no 90549); the aim of the assessment of the site was to identify features and gain understanding of the layout and development of the site to ensure that if the river course is re-routed it will not cause any damage to the historic environment.
Carminow Mill is first recorded in the mid-13th century and there was a working mill on the site until the early 20th century. Historically, the mill tenement lay partly in the parish of Mawgan-in-Meneage and partly in Gunwalloe parish, reached by a footpath from Tangies or cart-track from Nanspean.
The site is now very overgrown, although the leat, millpond and tailrace survive as does a granite axle-bearing for the waterwheel The site of the mill is indicated by a vegetation covered mound about 0.7m high immediately to the east of the bearing stone and the remains of an outbuilding, shown on the OS map and noted in 2004, was obscured by vegetation at the time of the fieldwork.
A photographic record and topographical survey should be made of the area prior to flooding to identify and record historical features. If a wetland habitat is created the existing footpath from Degbigna and Tangies on is likely to be impassable after it enters the Trust’s property and there is considerable potential for creating a new footpath to the creek along the line of the mill leat, via the mill pond and tailrace, if access can be arranged at the Little Nanspean end.
It is recommended that the Trust’s future vegetation management should concentrate on clearing the leat and the millpond and investigating the condition of the eastern end of the leat. A successful afternoon of vegetation clearance was carried out here in April 2010 with the help of the Lizard Ancient Sites Protection Network (LAN). The mill site could be the subject of future vegetation clearance under archaeological supervision, when the potential for further recording can be assessed.
The scheme would not be detrimental or damaging to the mill site itself; and it would benefit from positive management of the area.

2 Introduction

2.1 Project background

The National Trust is considering a project at Carminow Creek, a tributary of the Loe Pool, to re-create a wetland / reed bed on land that has been reclaimed / improved for agriculture at the head of the creek (Figs 2 and 3). On the east side of this land are the remains of Carminow Mill and its leat system (Fig 12).

At a site meeting on 14 April 2008 between Mike Hardy, the National Trust’s Assistant Countryside Manager for South West Cornwall, Charlie Johns (CJ) of HE Projects and Anthony Hitchens Unwin (AHU), millwright and historian, HE Projects were asked to provide a project design and estimate for undertaking a brief assessment of the historic environment of the area affected by the proposed scheme (Johns 2008).
2.2 Aims

The aim of the brief archaeological assessment of the site is to identify features, try and understand the chronology and layout of the river course and leats, and how the site has developed - to ensure that if the river course is re-routed it will not cause any damage to the historic environment of the site.
2.3 Methods

The survey involved four main phases of work:

· Desk-based study

· Fieldwork.

· Archiving, analysis and interpretation.

· Report production and dissemination.

· Archive deposition.

2.3.1 Desk-based study

During the desk-based assessment (DBA) historical databases and archives were consulted in order to obtain information about the history of the site and the structures and features that were likely to survive. The main sources consulted were as follows:

· Cornwall HER

· Images of England online listed buildings database

· Early maps and photographs

· Published histories

· Anthony Unwin has undertaken some research on the site and he will be consulted during the DBA.
2.3.2 Fieldwork

Initial fieldwork was carried out by CJ and AHU on the afternoon 4 August 2008; this involved the clearance of vegetation from the tailrace. A further site visit was made on 19 September to examine features and make an annotated sketch plan using a 1:200 scale OS Landline as a base map. A scaled photographic record was made of the current condition of the site using high resolution digital photographs.
2.3.3 Archiving

During this phase the results of the fieldwork were collated for archiving. This involved the indexing site drawings and photographs and digitisation of site drawings.

2.3.4 Report production and dissemination
The main product of the assessment is this report. Six copies have been distributed to the National Trust, as well as two digital copies and electronic copies of the drawings and digital photos on CD. Copies have also been distributed to the Cornwall HER and other relevant libraries and record offices.
2.3.5 Archive deposition

An ordered and integrated site archive has been prepared in accordance with HES guidelines. A copy will be deposited with the National Trust for storage at Lanhydrock.
3 Background

3.1 Site location and description

The site of Carminow Mill is situated at the head of Carminow Creek (NGR SW 6560 2242), a tributary of the Loe Pool on the south coast of Cornwall (Fig 1). The site is situated in a small enclosure on the east side of the valley below Nanspean where an area of land has been reclaimed / improved for agriculture at the head of the creek. Historically, the mill tenement lay partly in the parish of Mawgan-in-Meneage and partly in Gunwalloe parish, reached by a footpath from Tangies and Degibna or cart-track from Nanspean/Chyvarloe. Today the path that circumnavigates the Loe also provides access.
3.2 Historical background
By Anthony Hitchens Unwin
3.2.1 The Carminows and their successors
Our story begins when King Henry III made his brother Richard Earl of Cornwall in 1225 and gave him the manor of Merthen (in Constantine) and the royal Winnianton in addition to the lands of the Earldom. The new Earl wished to get all the strong places of Cornwall into his hands. But he found that his predecessor had disposed of the cliff castle of Tintagel to one Robert de Hornicote (or Hornacote / Harnington); so he offered Gervase de Hornicote, Robert’s son, a bargain which he could scarcely refuse. In exchange for Tintagel Castle and the surrounding manor of Bosinney, he undertook to release not only the great manors of Winnianton and Merthen in Kerrier but Tamerton also, a manor close to the patrimony of Hornicote (Toy 1936, 467; Elliott-Binns, 1955, 235). This exchange must have taken place before 1236, but was confirmed by the Charter Rolls on 4 January 1236. The Earl, importantly, also transferred to Gervase the rent of 10 shillings ‘which Roger de Carminowe and his heirs were bound to render for the land of Tywarlo’ (near Chyvarloe on Loe Pool) (Henderson 1937).
Perhaps it was this gift that brought two families together? For Roger was lord of Carminow, an old ‘manor’ place in Mawgan parish, at the head of a branch of Loe Pool. The Carminows held it only as free tenants in socage under the great Episcopal Manor of Penryn. At this time it was little more than a small estate or farm, not yet styled a manor, and its ‘Lords’, ‘though of ancient lineage, were not yet the important Cornish family they became (Henderson 1937).

What brought about the rise to prominence of the Carminows in the 13th century was the fortunate marriage of Roger de Carminow to Sarah, the daughter and co-heiress of that very same Gervase de Hornicote. By this marriage, the ‘lord’ of Carminow added the broad acres of Winnianton and Merthen to his relatively small inheritance (Hederson 1937; Elliott-Binns 1955, 235; Rogers 1875, 223-4, 231)). Hence, when Roger or his son, also called Roger, constructed their sumptuous mansion and chapel at Carminow during the reign of Henry III (1216-72) the family were in possession of a number of significant manors with their extensive lands and tenants to match and no doubt he felt they were wealthy enough to do so (Henderson 1937; Rogers 1875, 231).
The family passed through several generations at their seat of power, and no doubt, influence but their descendants ended with Joan (or Johanna) who died in February 1396, a mere child of 10 or 11 years of age (Henderson 1937). Thus passed the direct line of the family, although junior branches survived until the 17th century, and their great estates were divided between their nearest kinsmen, the Arundells of Lanherne and the Trevarthians of Trevarthian in Marazion (Henderson nd; Elliott-Binns, 1955, 235; Rogers 1875, 225). Sir John Arundell, the most powerful Cornish magnate of his time, was then 28 years of age, whilst Trevarthian was 36. The deed whereby they made partition of the Carminowe inheritance, though undated and unexecuted, appears to have been carried out. Sir John, as the senior co-heir; obtained the lion’s share, which included Carminow, Kennal and Winnianton (Henderson 1937).

These significant lands remained in Arundell hands until about 1801, when the Arundell fortunes had sunk very low and they were disposing of their Cornish estates. Mr Christopher Wallis, a wealthy Helston attorney, handled all these sales on behalf of Lord Arundell of Wardour Castle and both the manors of Carminow and Winnianton were sold to Mr John Rogers of Penrose, whose family maintained the estate until modern times (Henderson 1937).
3.2.2 The history of Carminow Mill

Sometime after his felicitous marriage to Sarah de Hornicote, probably about 1250, Roger obtained a grant for himself and his heirs from Richard, Earl of Cornwall ‘of a watercourse running from the Manor of Helleston to the manorial mill of Carminow to hold forever at a rent of 6d at Michaelmas’. The Earl made this grant as Lord of the neighbouring manor of Helston-in-Kirrier, with jurisdiction over the River Cober and the Loe itself. This record is certainly one of the earliest to be so far found in the Lizard and Meneage district (Henderson nd)..
Little more is heard of the tenement until it had passed into the hands of the Arundell family, but before 1459 there appear to have been two mills according to an Extent of the Manor of Carminowe made in that year. The conventionary tenant, Thomas Raffull held ‘1 mill with land annexed to it viz the lower mill; yearly rent with services other conventionary tenants do, 20s. The higher mill is vacant, and remains in the lord’s hands; it is ruinous and decayed; it used to pay….’ A rental of c1480 mentions only ‘the corn mill there, for which Thomas Melynder at will paid 20s’ (one of three examples of the Cornish version of ‘miller’, all holding mills at the time!). But another Extent of 1499 lists Ralph Hick as conventionary tenant of ‘the lower mill with mill land annexed; 20s. The Ouer mill decayed and ruinous’. So it would appear that only the lower of the two sites survived, especially if we compare the ‘new mill’ of Carminow, the building of which appears in the reeve’s account of 1491-2 (Fox et al 1998)..
At this time there were some 20 conventionary tenements in the manor of Carminowe, and seven or so in Winnianton. Conventionaries were held by the custom of the manor, and were bound to grind their own corn at the lord’s mill, paying to do so of course. They had more in the way of duties than a ‘free tenant’ who could take his corn to another mill under certain conditions. Nevertheless, all were a good source of income for the lord, and it is not surprising that tracks led to the mill from all directions. Tenants were presented at the manor courts even in the 19th century for not using the mill at Carminow; a typical entry in the Manor Rolls of 1513 reads ‘John Tregedell and Roger Lanargh, tenants of the heirs of John Reskymer, did not use the Lord’s Mill at Carminowe’ (Foot 1979).
During the Arundell centuries, very little seems to have changed economically; tenants went on paying 20s per annum, such as Edward Marvell did, aged 63 in 1659 (Henderson nd). ‘Carmino Mill’ is marked on Joel Gascoyne’s 1699 map of Cornwall (Fig 4) and ‘Carminow Mills’ on Thomas Martyn’s 1748 map (Fig 5) There may still have been two mills, or simply two waterwheels as appear on John Warburton’s map of 1744, at each end of the two storey mill, with four other dwellings nearby (Fig 6). If the former, the ‘higher mill’ may well have stood on the other side of the valley, where the parish boundary takes a strange detour along the contour of the valley side, departing from the natural course of the stream below. Parish boundaries often followed those of important manors, and this, if it was the earliest site, would certainly explain the need for permission from Earl Richard, as it was also the boundary of Helston-in-Kirrier!
The 19th century, which was a time of great change in the social and economic life of the district, was also a time of development for the mills at Carminow Creek, since the manor had passed into the hands of the Rogers family of Penrose. Old customs died hard however and it would be some time before competition was introduced between all milling concerns. Mills in a remote place, like Carminow, suffered because of the difficulty of access and became more smallholdings as a result.
During the early years of the Napoleonic Wars, such was the expectation of invasion that plans were drawn up to remove stock from maritime parishes and for their complete evacuation, for which eventuality returns were consequently made by the constables. Millstones were to be smashed or carried away and ovens broken. As the local millers, Carminow, with Mellowarn and Lampra, had undertaken to supply flour for a store of biscuit, for the volunteer defenders, towards the cost of which Gunwalloe paid £2.2s.0d and Cury £2.2s.6d (Foot 1979). The mill is shown on the c1811 OS drawing (Fig 7)
In September 1828, the Royal Cornwall Gazette reported that ‘A fire broke out on Wednesday last in the dwelling of F. Oliver, a miller, at Carminow near Helston, supposed to have been occasioned by a spark falling on the thatched roof. The whole of the furniture with the roof of the mill were consumed, and the property was uninsured, a further caution to the public, while insurance is so very cheap, to secure their property against accident by fire’.
The Tithe Apportionment of 1840 for the parish of Mawgan-in-Meneage gives greater detail of 19th century development. The owner was Rev John Rogers and the leaseholder Richard Woolcock. Michael, Oliver was the tenant miller of the homestead and mill, of which half lay in the parish of Gunwalloe together with a small garden. The nine acres of land were divided into seven enclosures: TA 47 Mawgan Croft, TA 48 Part of Mawgan Field, TA 49 part of Gunwalloe Field, TA 50 Part of Pool Meadow, TA 52 Part of the Commons, TA 53 Mill Wheel Meadow, TA 54 Moor (Fig 8).
The area where the Trust propose to re-create a wetland / reed bed is described shown as Loe Green (TA no 2) and part of Loe Green (TA no 1) on the c1840 Tithe map for Gunwalloe (Fig 9) and the land use recorded as pasture.
Tithe Award maps of both parishes show an L-shaped dwelling house with rectangular mill adjoining and a single waterwheel at the east side, facing inland. In fact the parish boundary passed through the mill building itself so that the dwelling house part was in Gunwalloe and the mill in St Mawgan-in-Meneage, the waterwheel being depicted as a circle with a diagonal cross in it.

The last recorded miller was John Mitchell in 1878, and the OS map surveyed in that year (Fig 9) shows the property very much as it was in 1838 (Gunwalloe Tithe Award map) but with additional outbuildings. The 1881, 1891 and 1901 censuses do not record it as occupied, but the last family to farm there was said to be that of Mr Jim Dale about 1900. On the 1907 OS map (Fig 11) the mill still appears intact as along rectangular building with some other small outbuildings beyond.
3.3 The site
By Anthony Hitchens Unwin
The site and layout of Carminow Mill as we find it today represents very much the final phase of working during the 19th century. The evidence of the 1839 Tithe Award map for the parish of Mawgan-in-Meneage (Fig 8) and the reference in the Apportionment to ‘Mill Wheel Meadow’ indicates that an earlier arrangement of two wheels each driving a single pair of stones as shown on John Warburton’s 1744 map (Fig 6) had been replaced by a single, larger wheel at the eastern end of the mill driving two pairs and possibly other machines such as a Cornish jigger for flour production. The ‘Ouer’ or Higher Mill of the Middle Ages may well have stood across the valley bottoms where the parish boundary takes a detour away from the course of another stream along the contour of the valley side; whilst the Lower Mill was rebuilt more than once, both during the medieval period and after. Nineteenth century maps confirm that the leat supplying water to the mill began below Little Nanspean, where the stream bend to the right (west), and followed the side of the valley (contour) with a small oval pool behind the mill, then turned sharp right to an overshot wheel. However, the 1878 OS map (Fig 10) indicates that whereas in 1839 the wheel was at the east end of the mill, by the later 19th century it had been repositioned at the west and, with tail-race running straight then curving away at a right angle to the stream. Later still, in the early 20th century the wheel has clearly been reinstated to its old position as the 1907 OS map (Fig 11) shows a wide bypass or spillway from the pool to the stream and a race or launder to the wheel a little further on (it also indicates that the mill was still very much in use). The present leat-tail is unusually large, and in 1980 measured 4ft 6ins deep by 9ft wide curving away in a semi-circle towards Carminow Creek (though it may well incorporate part of the spillway too). There is no doubt that the wheel(s) have suffered from the effects of backwatering caused by the raising of the level of Loe pool and Carminow Creek at times of high rainfall. Dr JA Paris described it in 1824 as follows:
‘The water of the lake (Loe pool) gradually finds its way through the gravel of the bar by slow filtration; but in wet seasons, as it cannot pass off with a rapidity equal to its influx, the lake will often rise ten feet higher than its ordinary level. This produces the singular effect of stopping two mills, one on the Loe, the other on a lateral stream, their wheels being at this time partly underwater. When this occurs, the millers present the lord of the Manor with two leathern purses, each containing three-halfpence and solicit his permission to open a passage through the bar. This being of course granted, the Mayor of Helston engages workmen to carry the works into effect. In a few days, however, the bar is again filled as before’ (Paris 1824).
The last time that this occurred was in 1846 although it was nearly repeated in October 1924 when a huge tidal wave did much damage and carried hundreds of thousands of tons of water into the Loe (Collins 1851, Western Independent 03/12/1924).

3.4 Condition of the site in the late 20th century

Despite the level of overgrowth on the site, it was still possible between 1974 and 1980 to distinguish various features including the end of the race from the pool and the outline of the mill itself. The mill was recorded as a long, rectangular building of killas held together with cob, the mill adjoining the dwelling house. The distance from the axle-bearing of the waterwheel on a large granite block and the end of the leat was about 9ft, and there had apparently been an overshot wheel about 16ft in diameter at the east end of the mill. The two millstones which survived measured 4ft and 4ft 6ins in diameter and were of Cornish granite. These lay in the overgrowth surrounding the site. Most of the stonework from the building(s) had been robbed and used for local hedge-building.

On 16 March 1989 Brian Le Messurier recorded ‘The millpond, tail race, one wall, the approach track, a load-bearing stone with two rusty bolts and two grinding stones are all visible, though somewhat lost in scrub’ (pers comm to The National Trust).

The 2004 rapid historic environment survey of Penrose and the Loe, undertaken for the National Trust by HES, identified three walls of a roofless structure constructed with drystone walling, either built into the ground slope or infilled with soil, this is the building shown on the modern OS map (Fig 10) and is likely to be an outbuilding or barn, rather than the mill as it was interpreted in 2004 (Johns 2004, 63). Since 1980 has become overgrown to the extent that it is very difficult to make out the detail of the site, the granite millstones appear to have been taken away from the site.

4 The site today
The fieldwork for this assessment was undertaken on two afternoons, one in July the other in September 2008. The numbers in brackets after the features described refer to the plan of the site (Fig 12). On the first visit the site was found to be overgrown and some vegetation clearance was undertaken to reveal the curving channel which represents the tailrace (1). This earth-cut channel is approximately 20m long, 2m wide at top and 1.5m wide at the bottom, 1m high on the inner side and 1.2m high on the outer side (Fig 14). The subsequent route of the tailrace cross the meadow is visible as a meandering channel approximately 1.5m wide by 0.3m deep.
Towards the southern end of the channel, on its inner side, is the axle bearing (2), a granite block measuring 0.9m (3ft) by 0.3m (1ft) by 0.6m (2ft) with three rusted iron bolts and two small, earth-filled holes in its upper surface. Two of the bolts are about 50mm long, the other 200mm (Fig 15). The channel widens here to about 2.5m and this is likely to be the site of the wheel-pit (3). The site of the mill and adjoining dwelling house (4) is indicated by a vegetation covered mound about 0.7m high immediately to the east of the bearing stone, it is no longer possible to make out anything of its structure (Fig 16). The site of the outbuilding noted in 2004 (5) was obscured by vegetation at the time of the fieldwork.
There are no visible remains of the race or launder from the millpond to the wheel pit, if the former it may become infilled, if the latter it has decayed.

About 7m to the east of the curving channel is a north-west/south-east aligned boundary (6), a stone-faced earth wall in various stages of disrepair, which runs from the millpool to the reclaimed creek. This boundary is faced with vertically bedded quartz stone and is typically 0.7m wide, 1m high on the west side and 0.3mhigh on the east side. The 1907 OS map (Fig 11) shows a 2m-wide channel flowing from the millpool along on the west side of this boundary for about 20m before bending sharply to the west to join the tailrace north of the mill. Puzzlingly, no trace of this feature was identified except close to the millpond, where there is a 2.5m wide gap in the millpool edge (7).
The millpool itself (8), although rather overgrown is accessible and, according to the OS map, almost triangular rather than oval in plan measuring approximately 25m on its long axis and 12.5m from base to apex. On its north side the edge of the millpool is as stone-faced (white quartz) bank (Fig 17) and on its south side the edge is a sloping earth bank probably more than 4m high with fields above. There is a gap in the north edge for the channel mentioned in the preceding paragraph, bit no sign of the race or launder at the west end.
To the east the leat (9) extends for about 125m, with a line of deliberately planted mature oak trees along its northern edge (Fig 18), however the overgrowth is impassable after about 30m from the millpool.

5 Recommendations
The recent historical character of the area where the Trust proposes to re-create a wetland / reedbed will be changed by the development. In order to mitigate against this a photographic record should be made and a topographical survey undertaken of the area to be inundated to identify and record historical features such as the course of the tailrace, field boundaries, the boundary stones/stone fence posts, and the changing channels of the ‘Carminow’ stream, and the results presented in a short report.
If a wetland habitat is created the last section of footpath from Tangies and Degibna to the head of the creek on the Trust’s land, already often boggy, will become impassable and there is considerable potential for creating a new footpath to the creek along the line of the mill leat, via the gap in the millpool edge and alongside the old boundary, if access can be arranged at the Little Nanspean end. The leat follows the contour above the valley so should be free of flooding.

To this end any scrub bashes or future vegetation management planned by the Trust should concentrate on clearing the leat and the millpond and investigating the condition of the eastern end of the leat under archaeological guidance (a successful afternoon’s vegetation clearance was carried out by the Lizard Ancient Sites Protection Network (LAN) in April 2010). It is important that such a path should be used by pedestrians only, the existing footpath from Tangies has been churned up by horses and similarly the track from Nanspean is hardly suitable for foot traffic as it has been churned by horses and 4-wheel drive vehicles.
If there is time or are sufficient volunteers the clearance could then begin on the mill site, although this could be the subject of further scrub bash under archaeological supervision later in the winter, when the potential for further recording can be assessed.
The proposal would not be detrimental or damaging to the mill site itself and it will benefit from positive management of the area.

6 References

6.1 Primary sources

Arundell Archive (CRO)

Ancient Deeds in the Public Record Office, Kew (A10409)

Charter Rolls

Henderson C, nd. Calendars of Cornish Manuscripts, manuscript (at RIC)

Map of Cornwall by Joel Gascoyne, 1699

Map of Penrose and the Loe by John Warburton, c1744 (at Helston Folk Museum)

Map of Cornwall by Thomas Martyn, 1748

Ordnance Survey, 1811. OS drawing 2 “ to 1 mile (licensed digital copy at HES)

Tithe Map and Apportionment, c1840. Parish of Gunwalloe (CRO/ TH 78 and TA 78)

Tithe Map and Apportionment, c1840. Parish of Mawgan-in-Megeage (CRO/TM 140 and TA 140)

Ordnance Survey, c1880. 25 Inch Map First Edition (licensed digital copy at HES)

Ordnance Survey, c1907. 25 Inch Map Second Edition (licensed digital copy at HES)

Ordnance Survey, 2003. LandLine Digital Mapping at 1:2500

6.2 Publications

Collins, W W, 1851. Rambles Beyond Railways: Notes in Cornwall taken a-foot, 1961 edtn reprinted 1982 by Anthony Mott Ltd, London

Doble, Rev Canon GH, 1936. St Mawgan, revised 2nd edition

Elliott-Binns, L, 1955. Medieval Cornwall, Methuen & Co ltd, London

Foot, P, 1979. The Droll-Teller’s Dream: a history of Cury and Gunwalloe from the Iron Age to the mid-nineteenth century, Helston
Fox, HSD and Padel, OJ, 1998. Cornish Lands of the Arundells of Lanherne 14th-16th centuries, DCRS

Harrod’s 1878. Royal Court Directory
Henderson, C 1937. A History of the Parish of Constantine (edited by Canon G H Doble), RIC, Truro
Johns, C, 2004. Penrose and the Loe: A rapid historic environment survey, HES, Truro

Johns, C, 2008. Carminow Mill, Carminow Creek, Cornwall: Project Design and Estimate for Archaeological assessment, HES, Truro
Paris, Dr J A, 1824. A Guide to the Mount’s Bay and the Land’s End, W Phillips, London

Rogers, J J, 1875. Carminow of Carminow, JRIC XVII, 220-238
Toy, HS, 1936. The History of Helston, OUP, London

7 Project archive

The HES project number is 2008066
The project's documentary, photographic and drawn archive XE "archive" is housed at the offices of the Historic Environment Service, Cornwall County Council, Kennall Building, Old County Hall, Station Road, Truro, TR1 3AY. The contents of this archive are as listed below:

1. A project file containing site records and notes, project correspondence and administration and copies of documentary/cartographic source material (file no 2008066).

2. Digital photographs stored in the directory ..\Images\Sites\Sites A-D\Carminow Mill Survey 2008066
3. This report text is held in digital form as: G:\CAU\HE PROJECTS\SITES\SITES C\CARMINOWE MILL ARCHAEOLOGICAL ASSESSMENT 2008066\CARMINOW MILL REPORT.DOC
[image: image20.jpg]

[image: image3.jpg]it

priectote

Key

prisctnaagerane

[——

Fig 1
Location map
[image: image21.jpg]: A
teep - ‘t -
/7 I
4 o
Y F G E
¢ | T

1 Seale ¢f 2 f Frdrs

[image: image4.jpg]Carminowe Creek Renaturalisation: Site Visit Annotations

Fiure Number: 1

Phéto C. Stone bridge- \@

looking downstream. AN SNBSSz
Slabs damaged and Photo D. U of H

! . Upstream of avcoc,
compromised by proposed works- J

overtopping flow.

showing healthy river
bed structure and

Photo A. Culvert over

0 natural woody debris -Culrose Airfield
Photo A. water course forming {
track into fields,)
_extensive bed scour here
" as they are undersized
Photo B. k

e Exist'm’g’ reed
vegetation

/ '," Photo B. Proposed field to
= / & allow water to pass over- E f
Carminowe Creek” ~ Boardwalk and currently has some sedge]

% approximate locations - vegetation, largely grazed getatlon Key:
of current footpaths grass field. Ewoodland

4 / / [[1Reed
o 7 N i M Grazed Grassland
//'7 = A N L

Fig 2 Carminow Creek Renaturalisation: site visit annotations (Haycock Associates)
[image: image5.jpg]Carminowe Creek Renaturalisation: Proposed Modification of the sire for S
renaturalisation

" At C remove culvert and
create a woodblock in its
place to avoid creating a

knickpoint due to the change At B the stone bridge is
in bed gradient.

. damaged and falling into 7
- \ - _channel. For aiding access
\ when repairing raise it above
the new raised channel.

_ =
" Culrose Airfield

Raise the bed between the

boardwalk and the stone \ 3 /(Upstream of this marker). Collate
bficlde: (Bt Aand B) = water quality data from the
7 ridge, (Betwsen 4 an L \ / airfield. Monitor this in the future.
; ’ / \ \ g
¥ Boardwalk should be pd \
/ minimally affected by raised —-— |
bed levels in small section Option 1

upstream. Footpath access
around wetland site should
be considered. See Options
(1,2and3.

s Create small wood blocks in
these channels- don't clear
fallen trees the in channel
wood will help increase

__invertebrate numbers.

/ / | /
/Remove wire fencing in this area to
allow more floodplain interaction.
“ Exclude grazing from this area and _
allow to renaturalise as shown here . Proposed
there will be a spread of woodland Footpath
and reed out of their current \ =
locations 8

fi_ [|Vegetation key:

[rees \
... D Woodland ||

Secondary function of scheme: should there be a pollution incident
upstream this area will slow the speed at which it reaches Loe Pool.
Increased vegetation stripping, aeration and interaction with the soils
will h/e!p\to reduce pollutants

Fig 3 Carminow Creek Renaturalisation: proposed modifications to the site for renatuaralisation (Haycock Associates)

[image: image6.jpg]P2

o

—d] /vw.zn:u-g/{- 1]
N | Vewtano
\ A

Stk
.s‘ wlra

ot re\I3

Tonfont) B
Lrclergan)

Zuartly mw-r

N\ PRl

down.
= ‘f Eoles Tori3-
@ |Ivmz

‘ armiry

Fig 4
Carminow Mill shown on Joel Gascoyne’s 1699 map of Cornwall
[image: image7.jpg]_mno

Fern

[Ventonviidita

\

R
HTolgrean

\'irmb.‘ gton

M
A

Fig 5
Carminow Mills shown on Thomas Martyn’s 1748 map of Cornwall

Fig 6
Carminow Mills shown on John Warburton’s map of 1744
[image: image8.png]

Fig 7 Detail from the c1809 1st Edition OS map (not to scale)

Fig 8
Detail from the c1840 Tithe Award map for the parish of Mawgan-in-Meneage (CRO TM 140)

Fig 9
Detail from the c1840 Tithe Award map for the parish Gunwalloe (CRO TA 78)

[image: image9.jpg]Comval & Seily
Histrio Enironment Service

Key

125 0 25 metres

i — 833

i mapis ez upon Ordnans Survey mateal withth i of Do Surveynbahalfofth Cortrolerof Hr MQnssmw 4
o Copon e e o T3 CrNGG LS o5 o o 4 e CEC Lot 108

Fig 10 Detail from the c1880 1st Edition OS map (not to scale)
[image: image10.jpg]Comval & Seily
Histrio Enironment Service

<

RIREETNT

[Tie

YR AN NN

Key

26V Pagg,

I8 b Payg,

25 metres

E 125 0
Tis apis based upon Ordnance Sunvey matersl ;m vamn of Ortnance Surveyon behalfofthe Controlr of Her

(@ Croun Copyight Inauthorised rproducion infinges Croun Copyight and may ead prosacution r 1l proedings.CC

Fig 11
 Detail from the c1907 2nd Edition OS map (not to scale)

[image: image11.jpg]

Fig 13 Aerial photo of the site
[image: image12.jpg]

Fig 14 The tailrace (1), looking south (photo: HE Projects)

[image: image13.jpg]

Fig 15 Waterwheel axle bearing (2) (photo: HE Projects)

[image: image14.jpg]

Fig 16 The site of the mill and dwelling house (4) looking west (photo: HE Projects)
[image: image15.jpg]

Fig 17 The north edge of the millpond (8) looking west (photo: HE projects)

[image: image16.jpg]

Fig 18 Oak trees along the northern edge of the leat (9), looking south-east (photo: HE Projects)
Report No: 2010R127

Carminow Mill

The Loe, Cornwall

Archaeological Assessment

Mill site

Mill site

Area of proposed reedbed/wetland

1 Tailrace

4 Site of mill

2 Axle bearing

6 Boundary

8 Millpool

9 Leat

3 Wheelpit

7 Gap

5 Site of outbuilding

Fig 12 Annotated ordnance Survey digital mapping showing the mill remains

PAGE

