The Search for Malkin Tower: An Archaeological Witch Hunt

Mike Woods

Abstract

The story of the Pendle witches has captured the imagination of the people of Lancashire and beyond since the 17th century. Malkin Tower, the home of Old Demdike and her family was the location for a meeting of a coven of witches on the 10th of April, 1612 (Lumby. 1995). A meeting which would see all but one of the residents of Malkin Tower arrested and executed for the crime of witch-craft.

Thomas Potts, a clerk of the court published a best-selling book in 1613 that recounts the trials of the Lancashire witches. Although this was a detailed account of the events, the location of Malkin Tower is unknown today. It is likely that the building was destroyed by the townsfolk shortly after the executions of the witches, due to its connection with the Devil and witch-craft.

The true site of the witches' house has remained a mystery for 400 years. It is the location of the infamous Malkin Tower that has become the inspiration and framework for a series of archaeological investigations. Multi-modal geophysical surveys have been carried out at Malkin Tower Farm, the results of which present new evidence for the possible location of Malkin Tower and will lead excavations to be carried out in the summer of 2018.

This project was carried out as part of the Pendle Hill Landscape Partnership; a multidisciplinary Heritage and landscape scheme with the aim to bring members of the local community together to carry out scientific investigations together with interpretation and improvements to heritage within the environments surrounding Pendle Hill. I was employed as a student intern by the University of Central Lancashire (UCLan). The project was led by the Forest of Bowland Area of Outstanding Natural Beauty (AONB) and funded by the Heritage Lottery Grant.

Acknowledgements

I would like to thank Cathy Hopley and all of the staff at the Forest of Bowland AONB. I would also like to thank Dr Rick Peterson and the staff at UCLan, Jack Traill, Sophie Berry, Arnold Khelifi and Alex Whitlock for their help with the surveys. Special thanks to Rachel & Andrew Turner at Malkin Tower Farm, John Clayton and Mike Birtles.

Introduction

In 1612 10 people were executed by hanging for the crime of witch-craft following events that took place at the site known as Malkin Tower in the Forest of Pendle. The events leading up to the trial and execution of these unfortunate people is one of the best known cases of witch-craft in English history. As the clerk to the court; Thomas Potts, published the trials proceedings in The Wonderfull Discoverie of Witches in the Countie of Lancaster (Potts, 1613). This part of the study will provide a brief overview of the events leading up to the trials.

The Pendle Witches

This dark historical tale begins with the chance meeting of Alizon Device and a pedlar on the road to Colne. Alizon had left her home at Malkin Tower to beg in the nearby town when she saw this pedlar as a perfect opportunity. On refusing her request for pins, Alizon cursed the pedlar who promptly collapsed having had a stroke. Alizon was questioned and confessed to using witch-craft and satanic familiars to curse the pedlar and claimed that her grandmother, Old Demdike (demon woman) taught her these dark arts. Both were arrested along with members of a rival witch family headed by Mother Chattox and her daughter; Anne Redfern and the four were held in the dungeon at Lancaster Castle (Poole, 2011. Pp 9).

The second event was the meeting of a coven of witches on Good Friday at Malkin Tower in the Forest of Pendle. Malkin Tower was the home to Old Demdike, her daughter Elizabeth Device and her children, Alizon, James and Jennet. The gathering that was held at Malkin Tower was attended by 3 wizards and 17 witches with the plan to name Alizon Device's familiar, destroy Lancaster Castle and kill the gaoler with witch-craft in an attempt to free the incarcerated witches (Barrowclough, 2012. Pp 1).

The remainder of Demdike's family (apart from the 9 year old Jennet) were arrested shortly after the meeting at Malkin Tower by local justice Roger Nowell and were tried and executed along with some of the other people in attendance and possibly a few who were not. It does seem that the accused took this trial as an opportunity to point fingers towards people who had wronged them in the past. Demdike died in the dungeon at Lancaster Castle during the trial and the remainder of her family were hung at Gallows hill in Lancaster.

Figure 1-Early 17th century image of people being hung for witch-craft.

The Grand Assembly of Witches at Malkin Tower

The next part of this study will look at the historical sources containing information about the location of Malkin Tower. Thomas Potts (1613) account of the court proceedings is a first-hand account of the events shortly after the meeting of the witches at Malkin Tower and is the primary reference text used in the historical part of this study. Any mention of events connected to Malkin Tower have been recorded in full within the appendix and any clues that can be taken from these paragraphs as to the location or type of structures at Malkin Tower has been analysed and included in this section.

Malkin Tower is mentioned a total of 37 times in Thomas Potts account, under 4 different spellings. Malking Tower, Malkeing Tower, Malkyn Tower and Malkin Tower. Similar inconsistencies regarding spelling can be seen throughout the book and for the purpose of this study the site will be referred to as Malkin Tower.

The first mention of Malkin Tower introduces its location as within the Forest of Pendle. The Forest of Pendle is not a forest in the literal sense, but the boundary of a medieval hunting ground and this historical account narrows down the search (Briggs, 1989). The towns enclosed within this ancient boundary include Barley and Wheatley to the north, Barrowford to the West with Goldshaw and Higham to the east and Ightenhill to the south.

The next account that describes events at Malkin Tower happens during the questioning of James Device. He describes an incident where he was walking towards his mother's house one night and was confronted by a brown dog coming from his grandmother's house. A few days later at daylight-gate (evening) James said he heard the screiking and crying of a great number of children coming from his grandmother's house at Malkin Tower and after five nights he heard the screaming of cats from the same house, whereupon a black creature

which was about the size of a cat, visited him through his chamber window and lay heavily upon him for about an hour (Clayton, 2007. Pp 278-279).

This evidence describes Malkin Tower as comprising of at least 2 separate structures, as he gives the distances between his mother and grandmothers houses as 20 roodes which is an archaic measurement, the equivalent being roughly 5 and a half metres per rood. This means that the buildings were separated by a distance of an estimated 110 metres (Clayton, 2007. Pp 279).

During the interrogations of James and Jennet Device, James was persuaded to lead a local constable to magical items buried in the earthen floor to the west end of Malkin Tower. In this area the authorities excavated four human teeth and a crumbling clay image (Poole, 2011. Pp 17). The human remains recovered were said to have come from 'scalpes' (skulls) taken from the overflowing grave at St Marys in Newchurch. This finding appears to prove that ritual activities were taking place at Malkin Tower and the accusations and confessions of witch-craft were not fanciful tales or desperate lies made under the duress of the authorities. This account also provides evidence for the surface layer of the floor within Malkin Tower as it describes the magical items being excavated from the earthen floor at the west-end of Demdikes building and a later account describes Elizabeth taking clay from the floor within her building at Malkin Tower to fashion a clay image (see fig 2) for the purpose of witch-craft. The ritual behind the clay images worked much like voodoo dolls. As they were crumbled it was thought that the person who they represented would fall ill and die.

Figure 2-17th century image of witches handing clay effigies to the Devil.

Another account from the trial can lend evidence to the search for Malkin tower with the tale of a theft from the property by Anne or Bessie Whittle (Clayton, 2007. Pp 278). The accusation describes Whittle breaking into the "fire-house" at Malkin Tower and stealing items of clothing and oatmeal. It is possible that the fire-house refers to the house which

has a hearth and calling it the fire-house differentiates it from other farm buildings on the property. It is suggested by John Clayton (2012. Pp 171), that the fire-house could refer to a drying tower, which is a circular chimney like structure that would have been part of a malt or grain kiln. The similarities between Malkin and malt kiln cannot be overlooked (especially when said in a broad Lancashire accent).

According to the accusations of James Device, the attendants at the grand assembly of witches at Malkin Tower were as follows. The wife of Hugh Hargreves from Barley, John and Jane Bulcock from Moss End farm close to Newchurch in Pendle, Alice Nutter of Roughlee, Elizabeth Hargreves of Roughlee, Christopher Holgate and his wife Isobell, Alice Gray of Colne, Katherine Hewitt of Colne, Jennet Preston of Gisburn and her mother and younger sister. It would appear from the grand assembly of witches that the majority had travelled from locations to the east of Newchurch with most coming from the Roughlee and Colne areas. The furthest to travel from her home to take part in the satanic rituals is Jennet Preston who travelled from Gisburn in the county of Yorkshire. Two attendants of the coven at Malkin Tower were said to have come from the parish of Burnley, but were left unnamed during the proceedings and were not present at the trial, presumably the pair had managed to evade arrest and were on good enough terms with the accused, not to be named in the court room.

To summarise the evidence taken from Potts account, Malkin Tower can be found somewhere within the boundary of the Forest of Pendle, has two or more buildings which have clay or earth floors and from the distances travelled by the grand assembly of Witches suggest that the location is in the northern part of the Forest of Pendle boundary, somewhere close to Roughlee.

The next section will look at the archaeological and historical studies to date and to a lesser extent local folklore to look at the theories regarding the exact location of Malkin Tower beneath the shadow of Pendle Hill.

Where is Malkin Tower?

The true location of Malkin Tower has been pondered over by historians for centuries and a number of theories as to its location have been put forward.

Recent theories place Malkin Tower at Mancknowles Ing (Clayton, 2012. Pp 167) and this site has been surveyed as part of last year's Pendle Landscape Partnership study. The results show old field boundaries but no clear evidence of previous structures on the site.

Rumour and superstition has placed the witches house somewhere close to Newchurch, with suggestions that is could be on Sadlers Farm which is now the Shekinah Christian Centre. This theory has the least amount of historical evidence supporting it and will not be further studied as part of this research project.

A structure that was excavated near Lower Black Moss reservoir was found to have a mummified cat in its walls and it was suggested that this was Malkin Tower. This building sits outside of the Forest of Pendle boundary so it is unlikely that this was Malkin Tower and the act of holing a cat up in the walls is a ritual to protect the house and its inhabitants from witch-craft (Barrowclough. 2012).

Peel & Southern (1969. Pp 153) place Malkin Tower in a field to the north of Malkin Tower Farm and it is this location that has been surveyed as part of this study.

Malkin Tower Farm

Malkin Tower Farm is located in Blacko on the side of a hill looking down towards Roughlee, Barrowford and Colne. The farmhouse which is now used as holiday cottages post-dates the time of the witches, but masonry recovered to the north of the existing farmhouse could be from an earlier structure that is contemporary with the early 17th century (Clayton, 2007 pp 276).

The name would suggest that Malkin Tower Farm is the best place to search for the remains of the witches house and John Clayton (2007, pp 269) discovered that in 1508-09 the Clitheroe court rolls name the area occupied by Malkin Tower Farm as the Malkenyerd and in 1564 as the Mawkynyarde.

This evidence shows that this field had the name Malken or Mawkin attached to it over a century before the witch-craft trials. Previous theories suggested that Malking meant cat, hare or was a derogatory term for a woman and was directly related to the witches, but the evidence found by John Clayton (2007, pp 269) shows there was a location with that name within the Forest of Pendle that pre-dates the witches.

The field to the north of the current Malkin Tower Farm has some curious archaeological remains which include a free-standing wall which was later incorporated into the drystone wall, known as the Malkin gable, and is evidence of a previous structure that stood in this field (see fig 5).

In the neighbouring field to the northwest is an ancient hawthorn tree which has a drystone wall built around it. This is part of an ancient hawthorn field boundary from the medieval period and this can be seen in the Lidar data (see fig 3) where ridge and furrow plough-marks can be seen to the northeast of the tree but not to the southwest. It is believed this tree survived because of ancient traditions. When the trees were being removed, one was left to appease the nature spirits and is possibly another indication of the power of folklore and superstition in the area. The Lidar image of this field shows a rectangular feature (see fig 3) which resembles the outline of a building and for these reasons this field will be the focus of the geophysical investigations undertaken as part of this project (Clayton, 2012).

Figure 3-Lidar image of Malkin Tower Farm (After: Clayton. 2007).

Unsurprisingly it seems that Malkin Tower is likely to be located to the north of Malkin Tower Farm. The following section of this study will explain the scientific methods of geophysical survey that were applied to this location in an attempt to locate any subterranean ruins which could be the infamous Malkin Tower.

Methodology

Geophysical survey is a common archaeological technique as it is a non-invasive way of locating anomalies beneath the earth. These techniques are often employed as a pre-cursor to archaeological excavation and in this case the results will be used to guide the focus for an excavation to be carried out next year.

The types of survey used at Malkin Tower Farm are magnetometry and resistivity. Magnetometry (see fig 4) uses electro-magnetic waves to detect the metallic components of the ground. 6% of the earth's crust is made up of microscopic iron particles, digging a ditch or pit re-distributes these particles and this can be detected using the magnetometer. This technique is also used to detect areas of burnt clay and metal artefact distribution.

Figure 4-Magnetometry survey being carried out at Malkin Tower Farm.

Resistivity (see fig 5) detects the electrical resistance in the ground. A current is placed into the earth and mobile probes detect the electrical resistance between the two points. Ditches which collect water will have a low electrical resistance, whereas stone walls or banks will have a high resistance so this technique is efficient at detecting buildings, ditches and pits. Both techniques are often used together as they detect different anomalies that can be compared and overlaid after the data has been processed (see figs 6 & 7).

Figure 5-Resistivity probes in the foreground with the Malkin Gable in the background.

Results

The results of the magnetometry survey (see fig 6) show a recti-linear anomaly to the south of the survey. It is likely from this feature that it is the remnants of a structure. Linear features seen to the west and east are probably old field boundaries and could indicate an enclosure. The noisy data to the top right of the image is probably the ruins of the structure at the foot of the Malkin gable. A sub circular anomaly can be seen to the west of these possible ruins.

Figure 6-Results of magnetometry survey at Malkin Tower Farm.

The results of the resistivity survey (see fig 7) show that the recti-linear feature seen in the Lidar and magnetometry data is part of a larger enclosure with a subcircular feature to the north of this. A recti-linear feature can be seen at the foot of the Malkin gable and a row of what appears to be post-holes to the south.

Figure 7-Results of resistivity survey at Malkin Tower Farm.

The area of the field in which this feature sits is a flat plateau on the hillside at it slopes down toward Roughlee and Colne. The feature appears on the ground as a cropmark (see fig 8) and is almost certainly the remains of a number of structures that once stood in this field.

Figure 8-Cropmark at Malkin Tower Farm.

The results of the geophysical data from each survey was transferred into photoshop and the features highlighted then overlaid (see figs 9, 10 & 11). This allows for a clearer image of the archaeology at Malkin Tower Farm and allows us to picture the layout of the enclosure (see fig 11).

Figure 9-Anomalies from magnetometry survey highlighted.

Figure 10-Anomalies from resistivity survey highlighted.

Figure 11-Layout of enclosure to the north of Malkin Tower Farm.

Conclusion

The results from these geophysical surveys have revealed a previous phase of habitation at Malkin Tower Farm and excavations of this feature are planned to take place in 2018. The excavation will attempt to find a date from these features from pottery fragments or coinage, alongside evidence for phases of structures and use of the building. If this feature discovered through geophysical survey is the Malkin Tower, what evidence could be found to prove this? It is unlikely that unfired clay effigies will have survived for 400 years in the ground but it is possible that evidence for witch-craft and ritual could be found buried within the floor of this structure.

The legacy of the events at Malkin Tower will continue to inspire the imagination of any visitors to the Pendle Hill area. The results of this study have revealed a possible location for the witches' house at Malkin Tower Farm near Blacko and the archaeological discovery of this site that is currently lost to history will be of International importance. This project is ongoing and the search for Malkin Tower will continue, with excavations planned at Malkin Tower Farm next year and ongoing geophysical surveys will be carried out by the Pendle Landscape Partnership in the surrounding area.

Figure 12-17th century image of witches and wizards flying on broomsticks with the Devil.

Bibliography

Barrowclough, D. 2012. The Malkin Tower, A Seventeenth-Century Witches Coven Discovered? The Archaeological and Historical Evidence Behind the British Witch Trials of 1612 Considered. Red Dagger Press: Cambridge

Briggs, M. 1989. The Early History of the Forest Of Pendle. Pendle Heritage Centre Ltd: Barrowford

Clayton, J. 2012. *The Pendle Witch Fourth Centenary Handbook: History and Archaeology, Fact and Fiction.* Barrowford Press: UK.

Clayton, J. 2007. *The Lancashire Witch Conspiracy: A History of Pendle Forest and the Pendle Witch Trials*. Barrowford Press: UK.

Lumby, J. 1995. *The Lancashire Witch-Craze: Jennet Preston and the Lancashire Witches, 1612.* Carnegie Publishing Ltd: Preston.

Peel, E & Southern, P. 1969. *The Trials of the Lancashire Witches: A Study of 17th Century Witch-craft.* Latimer Trend & Company Ltd: Plymouth

Poole, R. 2011. The Wonderful Discovery of Witches in the County of Lancaster: Thomas Potts's original account. Modernised and introduced by Robert Poole. Palatine Books: Lancaster.

Potts, T. 1613. The Wonderfull Discoverie of Witches in the Countie of Lancaster. W.Stansby: London.

Figures

Figure 1- http://www.gordsellar.com/2014/05/08/witches-gin-and-the-18th-century/

Figure2-http://thetudorenthusiast.weebly.com/my-tudor-blog/witchcraft-in-16th-17th-century-england

Figure 3-After: Clayton, J. 2007. *The Lancashire Witch Conspiracy: A History of Pendle Forest and the Pendle Witch Trials*. Barrowford Press: UK.

Figure12-http://thetudorenthusiast.weebly.com/my-tudor-blog/witchcraft-in-16th-17th-century-england

Appendix

1-But here they had not stayed a weeke (Demdike, Chattox, Alizon Device and Anne Redferne in Lancaster castle), when their children and friendes being abroad at libertie, laboured a special meeting at **Malking Tower** in the Forrest of Pendle, upon Good-fryday, within a weeke after they were committed of all the most dangerous, wicked and damnable Witches in the County farre and neere. (Potts, 1613. Pp 119).

2-In the meane time, M. Nowell having knowledge by this discovery of their meeting at **Malkeing Tower**, and their resolution to execute mischief, takes great paines to apprehend such as were at libertie, and prepared evidence against all such as were in question for witches (Potts, 1613. Pp 120)

3-And further saith, That twelve yeares agoe, the said Anne Chattox at a Buriall at the new Church in Pendle, did take three scalpes (skulls) of people, which had been buried, and then cast out of a grave, as she the said Chattox told this examinate; and tooke eight teeth out of the said scalpes, whereof she kept foure to her selfe, and gave other foure to the said Demdike, this examinates Grand-mother: which foure teeth now shewed to this examinate, are the foure teeth that the said Chattox gave to his said grand-mother, as aforesaid; which said teeth have ever since beene kept, until now found by the said Henry Hargreives & this examinate, at the **West-end of this examinates grand-mothers house**, and there buried in the earth, and a picture of clay there likewise found by them, about halfe a yard over in the earth, where the said teeth lay, which said picture so found was almost withered away, and was the Picture of Anne, Anthony Nutters daughter (Potts, 1613. Pp 136-137).

4-The examinate saith (Alizon Device), that about eleven yeares agoe, this examinate and her mother had their **fire-house** broken, and all, or the most part of their linen clothes &

halfe a peck of cut oat-meale, and a quantitie of meale gone, all which was worth twentie shillings, or above; and upon a Sunday then next after, this examinate did take a band and a coife, parcel of the goods aforesaid, upon the daughter of Anne Whittle, alias Chattox, and claimed them to be a parcel of the goods stolne as aforesaid (Potts, 1613. Pp 137).

5-This Elizabeth Device being at libertie, after Old Demdike her mother, Alizon Device, her daughter, and Old Chattocks were commited to the Castle of Lancaster for witchcraft; laboured not a little to procure a solemne meeting at **Malkyn-Tower** of the Graund Witches of the Counties of Lancaster and Yorke (Potts, 1613. Pp 143).

6-Jennet Device, Daughter of Elizabeth Device, late wife of John Device, of the Forrest of Pendle aforesaid widow, confesseth and saith, that her said mother is a witch, and that this shee knoweth to be true; for, that shee had seens her spirit sundrie times come unto her said mother in her owne house, called **Malking-Tower**, in the likenesse of a browne dogge, which shee called Ball; and at one time amongst others, the said Ball did aske this examinates mother what she would have him to doe; and this examinates mother answered, that she would have the said Ball to helpe her to kill John Robinson of Barley, alias Swyer: by helpe of which said Ball, the said swyer was killed by witch-craft accordingly; and that this examinates mother continued a witch for these three or foure yeares last past (Potts, 1613. Pp 147-148).

7-The said James Device being examined, saith, that he heard his grand-mother say, about a yeare agoe, that his mother called Elizabeth Device, and others, had killed one Henry Mitton of the Rough-Lee aforesaid, by witchcraft. The reason wherefore he was so killed, was for this examintes said grand-mother Old Demdike, had asked said Mitton a penny; and he denying her thereof, thereupon she procured his death, as aforesaid. And he, this examinte also saith, that about three yeares agoe, this examinate being in his grand-mothers house, with his said mother; there came a thing in shape of a browne dogge, which his mother called Ball, who spake to this examinates mother, and bad her make a picture of clay like unto John Robinson, alias Swyer, and dries it hard, and then crumble it by little and little; and as the said picture should crumble or mull away, so should the said Jo. Robinson alias Swyer his body decay and weare away. And within two or three dayes after, the picture shall be wasted and mulled away; so then the said John Robinson should die presently. Upon the agreement betwixt the said dogge and this examinates mother; the said dogge suddenly vanished out of this examinates sight. And the next day, this examinate saw his said mother take clay at the West end of her said house and make a picture of it after the said Robinson, and brought into her house, and dried it for two dayes after the drying thereof, this examinates said mother fell on crumbling the said picture of clay, every day some, for some three weekes together; and within ywo dayes after all was crumbled or mulled away, the said John Robinson died. Being demanded by the court, what answere shee could give to the particular points of the evidence against her, for the death of these several persons; impudently shee denied them, crying out against her children, and the rest of the witnesses against her (Potts, 1613. Pp 149-150).

8-But because I have charged her to be the principall agent, to procure a solemne meeting at **Malking-Tower** of the Grand-witches, to consult of some speedy course for the deliverance of her mother, Old Demdike, her daughter , and other witches at Lancaster (Pots, 1613. Pp 150).

9-The said Elizabeth Device being further examined confesseth that upon Good-Friday last, there dined at this examinates house, called **Malking-Tower**, those which she hath said are witches and doth verily think them to be witches: and their names are those whom James Device hath formerly spoken of to be there. And he further saith that there was also at her said mothers house, at the day and time aforesaid, two women of Burneley Parish, whose names the wife of Richard Nutter doth know. And there was likewise there one Anne Crouckshey of Marsden: but denieth of any talke was amongst them the said witches, to her now remembrance, at the said meeting together, touching the killing of the gaoler, or the blowing up of Lancaster Castle (Potts, 1613. Pp 151).

10-The said Jennet Device saith, that upon Good Friday last there was about twentie persons (whereof onely two were men, to this examinates remembrance) at her said grand-mothers house, called **Malking-Tower** aforesaid, about twelve of the clocke: all which persons this examinates said mother told her, were witches, and they came to give a name to Alizon Device spirit, or familiar, sister to this examinate, and now prisoner at Lancaster. And also this examinate saith, that the persons aforesaid had to their dinners beefe, bacon and roasted mutton; which mutton (as this examinates brother said) was a wether of Christopher Swyers of Barley; which wether (sheep) was brought in the night before into this examinates mothers house by the said James Device, tis examinates said brother: and in this examinates sight killed and eaten (Potts, 1613. Pp 152).

11-The said James Device saith, That on Good-Friday last, about twelve of the clocke in the day time, there dined in this examinates said mothers house at **Malking-Tower**, a number of persons (Potts, 1613. Pp 153).

12-For the proofe of his practices, charmes, meetings at **Malking-Tower**, to consult with witches to execute mischief, Master Mowel humbly prayed his owne examination, taken and certified, might openly be read (Potts, 1613. Pp 165).

13-Shee saith (Jennet Device) that upon Good-Friday last there was about twentie persons, whereof only two were men, to this examinates remembrance, at her said grand-mothers house, called **Malking-Tower** aforesaid, about twelve of the clocke (Potts, 1613. Pp 168).

14-(Jennet later says the weather [ram] was taken from Robinsons of Barley, where earlier it was claimed it was taken from Swyers).

15-What can be said more of this painfull steward (James Device), that was so carefull to provide mutton against this feast and solemne meeting at **Malking-Tower**, of this hellish and divellish band of witches (Potts, 1613. Pp 173).

16-It was very certaine she (Alice Nutter) was of the grand-counsell at **Malking-Tower** upon Good-Friday, and there was present, which was a very great argument to condemne her (Potts, 1613. Pp 208).

17-The said examinate (Jennet Device) saith, that on good-Friday last, there was about 20 persons, whereof only two were men at her said grand-mothers house at **Malking-Tower** (Potts, 1613. Pp 212).

18-After these examinations were openly read, his lordship being very suspitious of the accusation of this young wench Jennet Device, commanded one to take her away into the upper hall, intending in the meane time to make trial of her evidence, and the accusations especially against this woman (Alice Nutter), who is charged to have beene at Malking-Tower, at this great meeting. Master Couel was commanded to set all his prisoners by themselves, and betwixt every witch another prisoner, and some strange women amongst them, so as no man could judge the one from the other: and these being set in order before the court from the prisoners, then was the wench Jennet Device commanded to be brought into the court: and being set before my Lord, he tooke great paines to examine her of every particular Point, what women were at Malking-Tower upon Good-Friday? How she knew them? What were the names of any of them? And how she knew them to be such as she named. In the end being examined by my Lord, whether she knew them that were there by their faces, if she saw them? She told my Lord she should: whereupon in the presence of this great audience, in open court, she went and tooke Alice Nutter, this prisoner, by the hand, and accused her to be one: and told her in what place shee sat at the feast at Malking-Tower at the great assembly of witches. (Potts, 1613. Pp 213-214).

19-Who but witches can be proofes and so witnesses of the doings of witches? Since all their Meetings, Conspiracies, practices and murthers, are the works of darknesse: But to discover this wicked furie, God hath not only raised means beyond expectation, by the voluntarie confession and accusation of all that are gone before, to accuse this witch (Katherine Hewit) but after they were committed, by means of a child (Jennet Device), to discover her to be one, and a principall in that wicked assembly at **Malking-Tower**, to devise such a damnable course for the deliverance of their friends at Lancaster, as to kill the gaoler, and blow up the castle, wherein the Devill did but labout to assemble them together (Potts, 1613. Pp 215-216).

20-And that the said witch, called Katherine Hewyt, alias Mould-heeles, and one Alice Gray, did confesse amongst the said witches at their meeting at **Malkin-Tower** aforesaid, that they had killed Foulds wifes child, called Anee Foulds, of Colne: and also said, that they had then in hanck a child of Michael Hartleys of Colne (Potts, 1613. Pp 217).

21-This examinate (Elizabeth Device) upon her oath confesseth, that upon good-Friday last there dyned at this examinates house, which hath said are witches, and verilt thinketh to bee witche, such as the said James Device hath formerly spoken of: amongst which was Katherine Hewyt, alia Mould-heeles, now prisoner at the barre: and shee also saith, that at their meeting on Good-Friday at **Malkin-Tower** aforesaid, the said Katherine Hewyt, alias Mould-heeles, and Anee Gray, did confesse, they had killed a child (Potts, 1612. Pp 218-219).

22-At her said grand-mothers house Malkin-Tower (Potts, 1613. Pp 219).

23-Wherupon she (Jennet Device) went and tooke the said Katherine Hewyt by the hand: Accused her to bee one, and told her what place shee sate at the feast at **Malkin-Tower** (Potts, 1613. Pp 219).

24-If there were nothing to charge these prisoners (John and Jane Bulcock) withal, whom now you may behold upon their arraignement and trial but their poasting in haste to the great assembly at **Malking-Tower**, there to advise and consult amongst the witches, what were to be done to set to liberty the witches in the castle at Lancaster (Potts, 1613. Pp 221).

25-They (John and Jane Bulcock) forsweare they were never at the great assembly at **Malking Tower** (Potts, 1613. Pp 222).

26-And further he (James Device) saith, that the said John Bulcock and Jane his said mother, did confesse upon Good-Friday last at the said **Malking-Tower**, in the hearing of this examinate, That thet had bewitched, at the new-field edge in Yorkeshire, a woman called Jennet, wife of John Deyne (Potts, 1613. Pp 225).

27-At the said feast at **Malking-Tower** this examinate (James Device) heard them all give their consents to put the said Master Thomas Lister of Westby to death (Potts, 1613. Pp 225).

28-And she (Elizabeth Device) further saith, that at the said meeting at **Malking-Tower**, as aforesaid, Katherine Hewyt and John Bulcock, with all the rest then there, gave their consents, with the said Prestons wife, for the killing of the said master Lister (Potts, 1613. Pp 226).

29-To this examinates (Jennet Device) remembrance, at her said grand-mothers house, called **Malking-Tower** aforesaid: all which persons, this examinates said mother thold her were witches, and that she knoweth the names of sixe of the said witches (Potts, 1613. Pp 227).

30-Then was the said Jennet Device commaunded by his lordship to find and point of John Bulcock and Jane Bulcock amongst all the rest; whereupon shee went and tooke Jane Bulcock by the hand, accused her to be one, and told her in what place she sat at the feast

at **Malking-Tower**, at the great assembly of Witches; who sat next to her: and accused the said John Bulcock to turne the spit there (Potts, 1613. Pp 227).

31-She (Jennet Device) further told his lordship, there was a woman that came out of Craven to that great feast at **Malking-Tower**, but shee could not finde her out amongst all those women (Potts, 1613. Pp 227).

32-The names of the Witches at the Great Assembly and Feast at Malking-Tower, viz, upon Good-Friday last, 1612. Elizabeth Device. Alice Nutter. Katherine Hewit, alias Mould-heeles. John Bulcock. Jane Bulcock. Alice Graie. Jennet Hargraves. Elizabeth Hargraves. Christopher Howgate (sonne to Old Demdike). Christopher Hargraves. Grace Hay (of Padiham). Anne Cruckshey, of Marchden. Elizabeth Howgate.

Jennet Preston (Potts, 1613. Pp 229-230).

(For reasons unknown, James and Jennet Device are omitted from this list. Not all included in this list were found guilty of witchcraft)

33-And the better to execute her (Jennet Preston) mischiefe and wicked intent, within foure days after her deliverance out of the castle at Yorke, went to the great assembly of witches at **Malking-Tower** upon good-Friday last: to praye aide and helpe, for the murder of Master Lister, in respect he had prosecuted against her at the same Assizes (Potts, 1613. Pp 268).

34-But these were not alone: for this wicked and bloud-thirstie witch (Jennet Preston) was no sooner delivered at the Assizes holden at Yorke in Lent last past, being indicted,

arraigned, and by the favour and mercie if the juire found not guiltie, for the murther of a child by Witch-craft: but upon the Friday following, being Good-Friday, shee rode in hast to the great meeting at **Malking-Tower**, and there prayed aide for the murther of M. Thomas Lister (Potts, 1613. Pp 271).

35-And this examinate further saith, that at the feast at **Malking-Tower**, this examinat heard them all five their consents to put the said Master Thomas Lister of Westby to death (Potts, 1613. Pp 274).

36-And the said Elizabeth Device also further saith, That at the said meeting at **Malking-Tower**, as aforesaid, the said Katherine Hewyt and John Bulcock, with all the rest then there, gave their consents, with the said Prestons wife, for the killing of Master Lister (Potts, 1613. Pp 275).

37-At her said grand-mothers house, called Malking-Tower.... (Potts, 1613. Pp 276).

38-Jennet Preston being brought to the corps (corpse of Master Lister), they bled freshly. And after her deliverance in Lent, it is proved shee rode upon a white foale, and was present in the great assembly at **Malkin Tower** with the witches (Potts, 1613. Pp 277).

39-Declare which of them was present at Malkin Tower (Potts, 1613. Pp 278).

(Potts, T. 1613. *The Wonderfull Discoverie of Witches in the Countie of Lancaster*. W.Stansby: London).

Raw data from magnetometry survey.

Raw data from resistivity survey.

Mike Woods 🖀 07772071192 email: mwoods4@uclan.ac.uk