

Ancient Monuments in this township

1923 List

ENNERDALE

Tumuli and Earthworks: (J. C. Ward. O.S. iii 248; Parker, *Gosforth*, chap. v) .

- (a) Tumulus N. of Friar moor, mound 40 yds. circumference, ditch round it cut by road.
- (b) At Tongue How, E. of High Wath, enclosures, and cairns to S. of them; ¼ m. to E. of Tongue How, cairns; and ¼ m. W. of Tongue How, enclosure and two cairns.
- (c) At Grey Crag, ¾ m. E. of Tongue How, tumulus.
- (d) At Boat how, ¼ m. N. of Grey crag, ring and cairns.
- (e) On Lankrigg, 1 m. N. of Boat how, tumulus.
- (e) N. of Cawfell beck, 1 m. S. of E. from Grey crag, ring and cairns.
- (f) S. of Cawfell beck and N. of Caw gill, enclosure.
- (g) Thence for 1¼ m. across Stockdale moor to S.S.E. many cairns and enclosures, of which the most important is " Sampson's Bratfull," a stone-heap 96½ by 44 ft., and 6 ft. high.
- (h) To E.N.E. ½ m. is " Aaron's Apron," enclosure and cairns.
- (i) On the Liza, S. and E. of Gillerthwaite, enclosure and cairns.

Bloomery: N. of Ennerdale water, on delta of Drybeck and Smithy beck, near the three " Lifting Stones " (O.S. iii, 248).

Old mines: Deep gill, 1 m. S. of Gillerthwaite; Crag fell above Anglers' crag; and 1 m. S. of Ennerdale bridge.

Site ? " Standing stones" 2 m. S. of Ennerdale church.

Church, now St. Mary's, rebuilt 1856, enlarged 1885. Pre-Reformation bell.

Bridge: at High Wath, over the Calder; pointed arch, 4 ft. wide (Parker, *Gosforth*, chap. v.)

[On the Ennerdale face of Great Gable, down a scree-gully in centre of the crags from the summit, a ruined hut on a crag platform was the refuge of Moses the smuggler. " Moses' Trod " runs from Honister across Brandreth, N. side of Gable, and down towards Wasdale head (J. W. Robinson, N.S. iv. 352).]

See [Pastscape](#) for much more detail on these and more entries (61 in total – though there may be some overlap with other townships).