

EAST WARD

TOWNSHIP	ANC. PARISH	1801	1811	1821	1831	1841	1851	1861	1871	1881	1891	1901	1911	1921	1931	1951	1961	1971	1981*	1991*	2001
Appelby St Lawrence	Appleby St Lawrence & St	723	1100	1341	1459	1197	1453	1569	1680	1436	1235	850	785	792	690	695	763	935	2401	2597	2862
Appelby St Michael	Appleby St Lawrence & St	908	1060	1275	1264	1165	1256	1253	1545	1443	1458	914	951	993	928	1010	992	1015	n.f.	n.f.	n.f.
Asby	Asby	357	388	421	436	407	412	440	492	496	424	387	370	377	365	307	280	248	238	281	280
Brough Sowerby	Brough	139	155	180	155	142	117	140	125	133	128	124	117	98	115	100	93	73	103	125	127
Brough under Stainmoor	Brough	694	758	940	966	899	773	840	669	628	656	590	634	620	596	631	623	574	662	667	680
Colby	Appleby St Lawrence	n.f.	n.f.	141	148	156	147	178	n.f.	n.f.	121	96	107	98	87	88	79	79	108	121	120
Crackenthorpe	Appleby St Michael	n.f.	n.f.	134	115	104	121	130	n.f.	n.f.	130	124	113	115	93	81	91	77	56	83	77
Crosby Garrett	Crosby Garrett	177	194	193	211	202	214	245	585	224	211	202	184	160	189	163	136	107	123	115	112
Dufton	Appleby St Michael	392	489	511	554	466	488	495	471	414	358	307	299	293	291	309	249	204	220	195	169
Hartley	Kirkby Stephen	139	141	136	125	158	177	215	167	149	183	131	133	146	125	133	129	125	139	115	133
Hellbeck	Brough	74	98	101	54	42	94	76	67	36	69	67	60	40	36	32	26	n.f.	n.f.	n.f.	n.f.
Hoff	Appleby St Lawrence	n.f.	n.f.	93	99	97	93	107	n.f.	n.f.	225	202	200	188	184	221	189	193	181	179	189
Kaber	Kirkby Stephen	135	152	164	180	214	207	268	192	200	168	137	149	136	179	132	107	99	92	94	89
Kirkby Stephen	Kirkby Stephen	1141	1235	1312	1409	1345	1339	1715	1871	1664	1718	1656	1546	1542	1588	1718	1618	1539	1538	1599	1832
Kirkby Thore	Kirkby Thore	247	305	377	468	442	412	455	538	513	430	427	449	469	421	511	486	798	745	651	731
Knock	Long Marton	n.f.	n.f.	n.f.	227	127	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.
Long Marton	Long Marton	432	599	714	819	804	762	762	834	709	620	585	587	619	600	685	692	669	674	617	704
Mallerstang	Kirkby Stephen	314	249	243	256	223	204	232	585	271	232	199	226	221	203	147	119	70	113	93	87
Milburn	Kirkby Thore	237	281	303	325	348	320	324	276	242	229	217	217	198	213	209	175	153	146	191	171
Murton	Appleby St Michael	n.f.	n.f.	204	193	172	212	218	n.f.	n.f.	441	417	405	411	416	322	313	290	295	298	330
Musgrave, Great	Musgrave, Great	159	165	188	179	167	175	192	187	182	175	240	205	196	186	176	149	143	140	128	152
Musgrave, Little	Crosby Garrett	68	65	80	75	72	63	61	58	71	52	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.
Nateby	Kirkby Stephen	108	111	140	136	108	103	159	222	175	169	165	171	155	136	131	112	95	92	75	110
Newbiggin	Newbiggin	126	136	152	140	140	114	107	116	139	116	123	139	120	110	105	107	120	108	89	96
Ormside	Ormside	171	195	202	190	190	198	188	686	212	208	171	148	14	154	156	114	91	150	164	133
Orton	Orton	1230	1333	1525	1501	1449	1456	1615	1665	1917	1847	832	847	798	753	724	624	545	552	589	594
Ravenstonedale	Ravenstonedale	1138	1091	1059	1036	973	939	1264	998	889	846	838	844	831	838	716	590	531	501	571	570
Smardale		39	57	55	52	35	36	44	180	44	36	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.
Soulby	Kirkby Stephen	237	193	251	256	300	309	453	458	275	253	216	189	200	182	199	186	181	177	164	186
Stainmore	Brough	530	502	616	707	611	549	672	536	494	507	501	516	490	444	387	306	218	251	241	253

Tebay	Orton	n.f.	n.f.	n.f.	n.f.	368	405	n.f.	684	1076	1019	1093	966	1030	977	791	683	636	594	680	728
Temple Sowerby	Kirkby Thore	299	328	371	438	381	372	374	476	420	372	344	352	351	330	324	316	279	341	333	333
Waitby	Kirkby Stephen	60	58	46	41	54	54	93	101	68	60	96	93	98	74	79	60	50	58	53	60
Warcop	Warcop	707	673	713	680	705	740	906	813	720	652	642	604	577	594	633	484	467	697	449	491
Wharton	Kirkby Stephen	80	67	81	76	55	67	51	100	61	59	71	52	39	44	42	48	34	42	38	31
Winton	Kirkby Stephen	262	252	284	267	358	257	301	244	250	256	239	229	199	194	199	189	166	174	174	213
Birkbeck Fells	Orton	n.f.	n.f.	n.f.	n.f.	87	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.
Brampton	Long Marton	n.f.	n.f.	n.f.	253	304	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.
Hilton	appleby St Michael	n.f.	n.f.	300	311	271	277	253	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.	n.f.

Key: n.f. = No separate figure given

* = The figures for 1981 and 1991 represent those present on census night. Please see notes for the number of persons usually resident.

Notes

- Appleby St Lawrence 1801-1891 - Figures for whole parish. Colby included here, but also given separately.
1901 - Creation of Appleby CP out of rural part of St Michael/Bongate CP in Appleby Municipal Borough.
1981-2001 - Figures for Appleby in Westmorland CP
1981 - 2344 persons usually resident
1991 - 2570 persons usually resident
- Appleby St Michael Also known as Bongate Parish
1801-1891 - Figures given are for the whole parish, including Bongate, Crakenthorpe, Hilton, Murton
1901 - Creation of Bongate CP out of part of St Lawrence CP in Appleby Municipal Borough.
- Asby 1981 - 236 persons usually resident
1991 - 284 persons usually resident
- Brough Sowerby 1981 - 98 persons usually resident
1991 - 121 persons usually resident
- Brough 1981 - 678 persons usually resident
1991 - 678 persons usually resident
- Colby 1901 - Colby CP created
1981 - 107 persons usually resident
1991 - 121 persons usually resident
- Crackenthorpe 1901 - Crackenthorpe CP.
1981 - 53 persons usually resident
1991 - 88 persons usually resident

Crosby Garrett	1981 - 101 persons usually resident 1991 - 115 persons usually resident
Dufton	1871 - Temporary population of navvies working on the Settle to Carlisle line 1981 - 180 persons usually resident 1991- 198 persons usually resident
Hartley	1861 - Increased population may reflect the building of the South Durham and Lancashire Union Railway 1951 - Part of North Westmorland Rural District 1981 - 139 persons usually resident 1991 - 113 persons usually resident
Hillbeck	1981 - Eden District Cumbria County Council, Kirkby Stephen Ward
Hoff	1901 - Hoff CP created. 1981 - 177 persons usually resident 1991 - 176 persons usually resident
Kaber	1991 - 176 persons usually resident 1861 - Census recognised the increased railway work due to building of the South Durham and Lancashire Union Railway 1951 - Part of North Westmorland Rural District 1981 - Eden District Cumbria County Council 91 persons usually resident 1991 - 97 persons usually resident
Kirkby Stephen	1991 - 97 persons usually resident 1861 - Increased population attributed to the temporary presence of labourers employed on railway works 1871 - Increased population during building of the Settle to Carlisle Railway 1869-1876 1951 - 1619 persons usually resident 1981 - 1518 persons usually resident 1991 - 1619 persons usually resident
Kirkby Thore	1981 - 743 persons usually resident 1991 - 662 persons usually resident
Long Marton	Figures represent whole parish. 1981 - 666 persons usually resident 1991 - 621 persons usually resident
Mallerstang	1871 - Increased population reflects building of Settle to Carlisle Railway 1981 - 86 persons usually resident 1991 - 93 persons usually resident

Milburn	1981 - 144 persons usually resident 1991 - 185 persons usually resident
Murton	1901 - Murton CP created. 1981 - 276 persons usually resident 1991 - 300 persons usually resident
Great Musgrave	1901 - Creation of Musgrave CP out of Great and Little Musgrave 1901- Figures for Little and Great Musgrave combined from now on. 1981 - 136 persons usually resident 1991 - 130 persons usually resident
Little Musgrave	1901 - Creation of Musgrave CP in 1894 out of Great and Little Musgrave
Nateby	1861 - SD & LU Railway opened 1861 1981 - 86 persons usually resident 1991 - 77 persons usually resident
Newbiggin	1981 - 108 persons usually resident 1991 - 93 persons usually resident
Ormside	1981 - 134 persons usually resident 1991 - 142 persons usually resident
Orton	1901 - Creation of Tebay CP 1897 1951 - 1951 census report gives 795 as figure for 1931. Footnote indicates some lands were common to both Orton and Crosby Ravensworth may explain discrepancy. These were parts of Bicker Fells Common which in 1901 had a population of 19 1981 - 519 persons usually resident 1991 - 563 persons usually resident
Ravenstonedale	1981 - 492 persons usually resident 1991 - 550 persons usually resident 1991 - 550 persons usually resident
Smardale	1871 - Railway construction workers were housed in huts in Smardale, hence the increased population. By the 1891 census the population had shrunk again to farmers and agricultural workers. 1901 - Waitby CP enlarged to include Smardale.
Soulby	1901 - Smardale amalgamated with Waitby 1861 - Increased population attributed to the temporary presence of labourers employed on railway works 1871 - Building of Settle to Carlisle Railway 1981 - 174 persons usually resident 1991 - 168 persons usually resident

Stainmore	1981 - 246 persons usually resident 1991 - 247 persons usually resident
Tebay	1901 - Tebay CP created 1897 out of part of Orton CP 1851 - First railway workers recorded in 1851 (14). Subsequent population fluctuations mainly mirror fortunes of railway companies 1981 - 589 persons usually resident 1991 - 679 persons usually resident Listed as Orton with Tebay, Eden DC with total population of 1242
Temple Sowerby	1981 - 333 persons usually resident 1991 - 329 persons usually resident
Waitby	1861 - Increased population due to building of SD & LU railway 1871 - Increased population due to building of Settle to Carlisle Railway 1901 - Waitby CP enlarged to include Smardale. 1981 - 58 persons usually resident 1991 - 53 persons usually resident
Warcop	1981 - 459 persons usually resident 1991 - 447 persons usually resident
Wharton	1871 - Increases reflect building of Settle to Carlisle Railway 1981 - 43 persons usually resident 1991 - 39 persons usually resident
Winton	1841 - Includes 136 persons at Winton Hall and Winton House Academies 1861 - Building of SD & LU Railway 1981 - 178 persons usually resident 1991 - 171 persons usually resident
Birkbeck Fells	Included in Crosby Ravensworth Parish (West Ward)
Brampton	Figures usually included in Long Marton Parish
Hilton	Figures usually included in Appleby St Michael Parish