	www.EnglandsPastForEveryone.org.uk/Explore
SOMERSET
	[image: image1.jpg]VICTORIA
COUNTY
HISTORY

Somerset

	
	

Dunster’s streets
West Street

West Street, recorded in the 13th century, with its small burgage plots lying between the steep slopes of the Tor and Grabbist Hill and culminating in the church, may have been the original settlement to the west. It formed part of the route from Exmoor along the Avill valley and probably linked the inland area with the port of Dunster in the early Middle Ages and with the market for centuries.
West contains smaller properties because burgages there were divided in the late Middle Ages. In 1266 only eight were divided but by the late 15th century there were many fractions totalling over 30 burgages. In 1413 Thomas Tucker built a house of one couple and two ‘inschydes’ presumably a two-bay house, south of Grabbist path. At least three 15th-century houses survive on both sides of West Street.
Park or Gallox Street

Gallox Street ran from West Street to the river Avill and across the ford and later Gallox Bridge to routes to Carhampton and Withycombe. Now named Park Street, Gallox Street was recorded in 1340 and as Doddestreet in 1350,
 but by the mid 18th century the west section was usually known as Water Street and only that beyond the river was still called Gallox Street where new houses had been built in the late Middle Ages.

Gallox Street contained smaller properties and burgages were divided in the late Middle Ages. In the late middle ages new houses were built in Gallox Street beyond the bridge and a few 16th and 17th-century cottages survive among modern infill on medieval plots. In the early 18th century population pressure caused houses to be divided into smaller units even single rooms. A house in Gallox Street had been divided in three but in the late 18th century some of the smallest units were derelict. There were still many houses in Gallox Street, both sides of the river but there is evidence of abandonment although one derelict house was rebuilt in cob in 1788.

In the 19th century when the street had Water Street lost more houses especially between 1851 and 1871 before rebuilding began again
Mill Lane

Water Lane so named by 1365 and now Mill Lane left West Street at the Higher Elm and skirted the Tor to the mill. By the 1390s there were several houses there. Later Back Lane linked Water Lane and Gallox Street. Tucker Street recorded in 1413 might have been part of West Street or Mill Lane., which was home to several tucking mills in the early modern period.

In the later 18th century Dunster’s economic decline led to the demolition of many properties including tucking mills with the sites being used for gardens. By 1804 houses near the mills had fallen down.

St George’s Street

West Street terminated in the north at Spear Cross, so named by 1626and later marked by the Lower Elm, dividing into Castle Bailey Street north-east and St George’s Street north-west. St George’s Street, so named by 1311, skirted the church and priory on the west and forked into Minehead via Ellicombe and Alcombe, and Dean Lane to the marshes and the lower Minehead road. St George’s and West Streets were also linked by Back Street in the 1760s.

A few early houses survive on the west side of the street, possibly built in the 1630s, but the street was mostly built up in the 19th century. St Georges Row was built in 1844 on the site of two houses and gardens, originally as six cottages near the church. Despite being condemned as congested it survives as does the block of almost back to back houses to the south-east adjoining the chutchyard, probably built about the same time on the site of a large house unoccupied in 1840. In the late 19th-century several large villas and semi-detached houses were built in conventional style on the high ground at the west end of St Georges’s Street in a similar style including Glenside and Rockfort but the neighbouring villa of Northanger, designed by J.J. Taylor of London in 1922, was in Arts and Crafts style.
Castle Bailey Street

Castle Bailey Street, later Spearhays Lane and now Castle Lane, ran north-east from Spear Cross to the castle entrance where it turned down to the High Street. A continuation east to Bennett’s Well and the park was probably the road known as le Toune in the early 15th century. The last house there was demolished in the early 19th century.

Castle Bailey Street, which was gradually absorbed into the castle precinct, was lined with houses in the later 13th century but part of a burgage had been a gatehouse, disused by the later 15th century when two others were replaced by a barn. A few private houses survive on the short section between High Street and the castle known as Castle Hill and were largely rebuilt in the 17th century.

High Street

High Street, north of the Tor, has the appearance of a planned borough with broad market street and was possibly part of a medieval created landscape with an alignment chosen to give attractive views as well as enabling the castle to dominate the town and market below. It is not aligned with other streets resulting in awkward exits to the north and south. The properties either side had common rear boundaries to their short plots and in the early 18th century paid back door rents for access to the park or priory site. High Street, so named 1386, was called Chepyng Street from 1362, East Street in the 15th century, and later Market Street.

High Street was the wealthiest street with large houses and curtilages including stables and barns. Craftspeople also had houses there, like the tailor who pulled down a barn to build a house c.1432 or the glazier who built a house near the market cross before 1615. Surviving high quality late-medieval work survives incorporated in the Luttrell Arms and several houses date from the 16th and 17th century including the Old House and 4—14 on the east side of the street. Pentices are a decorative feature, truncated versions of the practical shelters for stalls in use by the late 18th century.
In the early 18th century recorded houses comprised three rooms below and three chambers above. Some also had shops and several, especially inns, were much bigger and may have had three storeys. Presumably because of population pressure, houses had been divided into smaller units of between one and four rooms, even in High Street.
By 1979 over half of all retail sales were to tourists and there were almost no shopping facilities for residents. It was said 4,500 visitors were added to the population in the peak season although few were accommodated in Dunster. The High Street is dominated by tearooms and gift shops and on busy days crowds throng the street.

Church Street

Church Street, first recorded as New Street in 1380
 and in the later 18th century as Middle Street, was created to avoid the steep hill through Castle Bailey Street.
It contains the three-storey High House, now called The Nunnery, which was built in the later 15th century possibly on the site of three houses. It was divided into two by 1598, four by 1681, was converted into a malthouse in the late 18th century and restored as three houses in the 19th century. Other houses in Church Street have medieval origins and clothworkers lived there in the 16th century. Church Cottage in the churchyard was built in 1877 using materials from a medieval house on the site, which had been subdivided. In the churchyard wall a large arch probably covered one of the conduits that provided water.
The Ball and Priory Green
After the Dissolution the priory site became known as Priory Green and a farmhouse was created out of some of the domestic buildings. Other houses were built either side of the site in the 1630s, some formed the street called Priory Ball in 1666, later the Ball, across the north end of High Street, where barns were converted to a house before 1742. Six new cottages were built c. 1838and the street was later extended as Priory Green across the Priory farmyard under its early 19th-century archways into St George’s Street.

St Thomas Street or Rattle Row

St Thomas Street also called Rattle Row originally led from Dunster Bar at the north end of High Street over the eastern edge of Conygar hill to Marsh where in the Middle Ages there had been a chapel of St Thomas. It was known as the way to the port in the 1270s, Chapel way in 1389 but usually as St Thomas Street or Rattle Row. It was hedged from Conygar Hill in 1622 and contained several houses. Towards the end of the 18th century Dunster’s economic decline led to the demolition of many properties and their conversion to barns, stables and gardens. It was abandoned after the creation of the New Road now Dunster Steep in the early 19th century, which necessitated some demolition of property, and only a stub of the southern street remains providing access to modern houses.
Marsh Street

Marsh Street was originally a continuation of Rattle Row and was part of the borough as were two burgages at Loxhole. Possibly Marsh developed to serve the former port and was recorded as a vill in 1322 but by the early 15th century many of its more than 23 burgages were converted for agricultural use. In 1402 Sir Hugh Luttrell used one to accommodate draught animals and his son John took over one and a half burgages at Marsh Bridge to house waggons and manure. In the 1420s another was converted to a pound, a haybarn there may also been a former burgage, and one burgage appears to have been a pool. Six houses, which carried labour services, were demolished there c. 1776, others were sold to John Fownes Luttrell in the 1820s for demolition as part of road alterations, and the last cottage south of the road was demolished for road widening in the 1970s. There is now a clear gap between Dunster and Marsh. Three 16th or 17th century houses survive on Marsh Street.

copyright

All rights, including copyright ©, of the content of this document are owned or controlled by the University of London. For further information refer to http://www.englandspastforeveryone.org.uk/Info/Disclaimer

� Possibly an older name, it contained Dodbridge.

� Several houses shown on George Wood’s 1735 drawing in Dunster Castle.

� The oldest houses are 15th century.

Mary Siraut

Page 1

 Somerset Reference

Mary Siraut

Page 7

 Somerset Reference

[image: image1.jpg]