Archaeological evaluation at Lanham Manor Farm, Cressing, Essex, CM77 8FF

September 2017


by Dr Elliott Hicks

with contributions by Stephen Benfield figures by Jane Roberts, Laura Pooley and Sarah Carter

fieldwork by Nigel Rayner with Gareth Morgan, Ziya Eksen, Harvey Furniss and Jane Roberts

commissioned by Andrea Savill, Athena Architectural Services on behalf of Simon Dixon-Smith

NGR: TL 79299 21798 (centre)
Planning ref.: 15/01515/FUL
CAT project ref.: 17/08r
ECC code: CRLM17

Braintree Museum accession code: tbc OASIS ref.: colchest3-294439


Colchester Archaeological Trust

Roman Circus House, Roman Circus Walk, Colchester, Essex, CO2 7GZ

tel.: 01206 501785 email: lp@catuk.org

CAT Report 1173 October 2017

Contents

1 Summary 2 Introduction 3 Archaeological background 4 Results 5 Finds 6 Discussion 7 Acknowledgements 8 References 9 Abbreviations and glossary 10 Contents of archive 11 Archive deposition Appendix 1 Context list	1 1 2 3 3 3 3 4 4 4 4
Figures	after p6
OASIS summary sheet	

List of photographs, maps and figures

Cover: working shot

Photograph 1 F1 oblique view – looking west northwest 2

Map 1 6-inch OS map of 1895 showing the moat overlaid on modern 2 mapping

- Fig 1 Site location and evaluation trench layout in relation to the historic moat and proposed development
- Fig 2 Results
- Fig 3 Feature and representative section

1 Summary

Archaeological evaluation (one trial-trench) was carried out at Lanham Manor Farm, Cressing, Essex in advance of a commercial development involving the erection of new build and conversion of present buildings due to the presence of a medieval moat at the site. Evaluation uncovered the remains of this moat.

2 Introduction (Fig 1)

This is the archive report for an archaeological evaluation by trial-trenching at Lanham Manor Farm, Cressing, Essex which was carried out on 20th and 21st September 2017. The work was commissioned by Andrea Savill, Athena Architectural Services on behalf of Simon Dixon-Smith in advance of a commercial development involving the erection of new build and conversion of present buildings, and was carried out by Colchester Archaeological Trust (CAT).

In response to consultation with Essex County Council Place Services (ECCPS), Historic Environment Advisor Teresa O'Connor advised that in order to establish the archaeological implications of this application, the applicant should be required to commission a scheme of archaeological investigation in accordance with the *National Planning Policy Framework* (DCLG 2012).

All archaeological work was carried out in accordance with a *Brief for archaeological evaluation*, detailing the required archaeological work, written by Teresa O'Connor (ECCPS 2017), and a written scheme of investigation (WSI) prepared by CAT in response to the brief and agreed with ECCPS (CAT 2017).

In addition to the brief and WSI, all fieldwork and reporting was done in accordance with English Heritage's *Management of Research Projects in the Historic Environment (MoRPHE)* (English Heritage 2006), and with *Standards for field archaeology in the East of England* (EAA **14** and **24**). This report mirrors standards and practices contained in the Institute for Archaeologists' *Standard and guidance for archaeological field evaluation* (CIfA 2014a) and *Standard and guidance for the collection, documentation, conservation and research of archaeological materials* (CIfA 2014b).

3 Archaeological background

The following archaeological background draws on the Essex Historic Environment Record (EHER) held at Essex County Council, County Hall, Chelmsford, Essex.

The EHER shows that the development site will potentially affect a sensitive heritage asset. Cartographic evidence indicates that the proposed access road, car parking and new building (Building F) lies on and across the line of the northern arm of a medieval moat that surrounded Lanham Farm (HER 6437-8). Many of the moats in northwest Essex have their origins in the 12th- and 13th-centuries. A large part of this moated circuit is no longer visible having been backfilled. The access road, new building and landscaping needs to be assessed as it is probable that this aspect of the development will disturb or destroy archaeological deposits of medieval and post-medieval date.


Map 1 6-inch OS map of 1895 showing the moat overlaid on modern mapping, development site indicated by a blue arrow.

4 Results (figs 2-3)

One trial-trench was excavated within the development site. It measured 23m in length and 1.8m in width and was positioned to capture the northwest branch of the moat. Five layers were recorded. Modern topsoil (L1, c 0.02-0.06m thick) sealed subsoil (L2, c 0.25-0.54m thick). L2 sealed a layer of backfill (L3, up to c 0.24m thick), beneath which was mixed backfill and crush (L4, up to c 0.06m thick). L4 sealed natural clay (L5). Layers L2-L4 had slumped into moat F1.


Photograph 1 F1 oblique view – looking west northwest

Medieval moat F1 was uncovered. It was aligned NE-SW and measured at least 6.5m in width although the NW edge was not identified during the evaluation. The moat was dug to a depth of 1.4m below current ground level but was not bottomed. Excavations ceased due to safe working depths and waterlogging in the base of the feature.

5 Finds

by Stephen Benfield

A quantity of finds was recovered from the middle fill of the moat F1 (1). All are of modern date (*c* 19th- to late 19th- or early 20th-century) and none is of any particular archaeological significance. They are briefly listed and described below. The pottery fabrics refer to the post-Roman pottery fabric series referencing *CAR* **7**.

Pottery: there is a quantity of pottery from several different vessels consisting of Staffordshire-type white earthenwares (Fabric 40D), including sherds from transfer decorated plates, a sherds from a Yellow ware mixing bowl (Fabric 48E) and a sherds from a white stoneware preserve jar with vertical grooved/ridged exterior (Fabric 47). Ceramic building material: there is a single piece from a red brick. Glass: the glass consists of a sherd from the neck of a mould-blown bottle (medium green glass) and the body of a carbonated mineral water bottle (cod bottle) in frosted pale green glass with moulded raised lettering – P H Jordan / Braintree (surrounding a crest made up from initials PHJ) and with letter J on bottle base underside. Metal: the metal objects consist of the body of an enamelled saucepan (blue exterior), the iron handle from a hob kettle and a spring-tine from an agricultural cultivator.

6 Discussion

Archaeological evaluation uncovered the remains of the medieval moat indicated on the late 19th-century OS map of the site. Finds from the fill of F1 show that the moat was visible until the early 20th-century, confirmed in later editions of OS maps issued in 1919 and 1938. Unfortunately, as the feature could not be bottomed no dating evidence was retrieved to indicate when the moat was dug. Evaluation has also shown that the side of the moat extended approximately 2m further to the SE than the OS maps suggest.

7 Acknowledgements

CAT thanks Andrea Savill of Athena Architectural Services and Simon Dixon-Smith for commissioning and funding the work. The project was managed by C Lister, fieldwork was carried out by N Rayner with G Morgan, Z Eksen, H Furniss and J Roberts. Figures are by JR, L Pooley and S Carter. The project was monitored for ECCPS by Teresa O'Connor.

8 References

Note: all CAT reports, except for DBAs, are available online in PDF format at http://cat.essex.ac.uk

Brown, N & Glazebrook, J	2000	Research and Archaeology: A Framework for the Eastern Counties 2. Research agenda and strategy. East Anglian Archaeology Occasional Paper 8 (EAA 8)
CAR 7	2000	Post-Roman pottery from excavations in Colchester, 1971-85, by John Cotter
CAT	2014	Health & Safety Policy
CAT	2017	Written Scheme of Investigation (WSI) for archaeological evaluation and monitoring at Lanham Manor Farm, Cressing, Essex, CM77 8FF
CIfA	2014a	Standard and Guidance for archaeological evaluation
CIfA	2014b	Standard and guidance for the collection, documentation, conservation and research of archaeological materials
DCLG	2012	National Planning Policy Framework
ECCPS	2016	Brief for trial trenching and excavation at land to west of Church Road, Elmstead Market

English Heritage 2006 Management of Research Projects in the Historic Environment

(MoRPHE)

Gurney, D 2003 Standards for field archaeology in the East of England. East Anglian

Archaeology Occasional Papers 14 (EAA 14).

Medlycott, M 2011 Research and archaeology revisited: A revised framework for the

East of England. East Anglian Archaeology Occasional Papers 24

(EAA 24)

9 Abbreviations and glossary

CAT Colchester Archaeological Trust
ClfA Chartered Institute for Archaeologists

context specific location of finds on an archaeological site

ECC Essex County Council

ECCHEA Essex County Council Historic Environment Advisor

ECCPS Essex County Council Place Services EHER Essex Historic Environment Record

feature (F) an identifiable thing like a pit, a wall, a drain: can contain 'contexts'

layer (L) distinct or distinguishable deposit (layer) of material

medieval period from AD 1066 to c 1500 modern period from c AD 1800 to the present

natural geological deposit undisturbed by human activity

NGR National Grid Reference

OASIS Online AccesS to the Index of Archaeological InvestigationS,

http://oasis.ac.uk/pages/wiki/Main

post-medieval from c AD 1500 to c 1800

residual something out of its original context, eg a Roman coin in a modern pit

Roman the period from AD 43 to c AD 410

section (abbreviation sx or Sx) vertical slice through feature/s or layer/s

wsi written scheme of investigation

10 Contents of archive

Finds: none retained
Paper and digital record

One A4 document wallet containing:

The report (CAT Report 1172) ECC evaluation brief, CAT written scheme of investigation

Original site record (feature and layer sheets, finds record, plans)

Site digital photos and log, architectural plans, attendance register, risk assessment

11 Archive deposition

The paper and digital archive is currently held by the Colchester Archaeological Trust at Roman Circus House, Roman Circus Walk, Colchester, Essex CO2 7GZ, but will be permanently deposited with Braintree Museum under accession code: requested.

© Colchester Archaeological Trust 2017

Distribution list:

Andrea Savill, Athena Architectural Services Simon Dixon-Smith ECC Place Services Historic Environment Advisor Essex Historic Environment Record, Essex County Council


Colchester Archaeological Trust

Roman Circus House, Roman Circus Walk, Colchester, Essex, CO2 7GZ

tel.: 01206 501785 email: lp@catuk.org

Checked by: Philip Crummy Date: 03.10.2017

Appendix 1 Context list

Context Number	Finds Number	Feature Type	Description	Date
F1	1, 2	Moat	Firm, wet, medium green/grey/brown silty-clay	Backfilled <i>c</i> early 20th-century
L1	-	Topsoil	Soft, dry to moist, dark grey/brown sandy-silt	Modern
L2	-	Subsoil	Friable, moist, dark orange/grey/brown sandy-silt with occasional stone piece inclusions	Modern
L3a	-	Backfill	Friable, medium yellow/orange silty- clay with occasional stone piece inclusions	Modern
L3b	-	Backfill	Friable, moist, light to medium brown/grey silty-clay	Modern
L4	-	Backfill / crush	Very light grey silty gravel with brick fleck inclusions and occasional tile/brick piece inclusions	Modern
L5	-	Natural	Firm, moist, medium orange clay with frequent stone piece inclusions	Post-glacial


Fig 1 Site location and evaluation trench in relation to the historic moat and proposed development (dashed blue).

0 100 m


Fig 3 Feature and representative section

OASIS DATA COLLECTION FORM: England

List of Projects L| Manage Projects | Search Projects | New project | Change your details | HER coverage | Change country | Log out

Printable version

OASIS ID: colchest3-294439

Project details

Project name Archaeological evaluation at Lanham Manor Farm, Cressing, Essex, CM77 8FF

Short description Archaeological evaluation (one trial-trench) was carried out at Lanham Manor Farm, Cressing, Essex in advance of a commercial development of the project

involving the erection of new build and conversion of present buildings due to the presence of a medieval moat at the site. Evaluation uncovered the remains of this moat.

Start: 20-09-2017 End: 21-09-2017 Project dates

Previous/future No / Not known

work

Any associated project reference 17/08r - Contracting Unit No.

codes

Any associated project reference codes

15/01515/FUL - Planning Application No.

Any associated project reference

CRI M17 - HER event no

Type of project Field evaluation

Site status None

Current Land use Industry and Commerce 1 - Industrial

Monument type MOAT Medieval Significant Finds POTTERY Post Medieval Significant Finds POTTERY Modern

Significant Finds GLASS Post Medieval Significant Finds GLASS Modern

Significant Finds METAL OBJECTS Post Medieval Significant Finds METAL OBJECTS Modern Methods &

techniques

""Targeted Trenches"

Development type Rural commercial Planning condition

Position in the planning process After full determination (eg. As a condition)

Project location

Country England

Site location ESSEX BRAINTREE CRESSING Lanham Manor Farm

Postcode CM77 8FF Study area 1.16 Hectares

Site coordinates TL 79299 21798 51.865408495375 0.604428744586 51 51 55 N 000 36 15 E Point

Height OD / Depth Min: 65.87m Max: 66.23m

Project creators

Name of Organisation Colchester Archaeological Trust

Project brief

HEM Team Officer, ECC

originator Project design originator

Laura Pooley

Project director/manager Chris Lister

Project supervisor Nigel Rayner Type of

sponsor/funding body

Developer

Project archives

Physical Archive

Digital Archive

Braintree Museum

Digital Archive ID CRLM17

Digital Contents "Stratigraphic","Survey"

Digital Media available

"Images raster / digital photography", "Survey"

Paper Archive Braintree Museum

recipient

Paper Archive ID CRLM17

Paper Contents

"Stratigraphic","Survey"

Paper Media available

"Context sheet","Miscellaneous Material","Photograph","Plan","Report","Section"

Project bibliography 1

Grey literature (unpublished document/manuscript)

Publication type

Title Archaeological evaluation at Lanham Manor Farm, Cressing, Essex, CM77 8FF: September 2017

Author(s)/Editor(s) Hicks, E.

Other CAT Report 1173

bibliographic details

Date 2017

Issuer or publisher Colchester Archaeological Trust

Place of issue or Colchester

publication

Description A4 loose-leaf, ringbound

URL http://cat.essex.ac.uk/all-reports.html

Entered by Laura Pooley (lp@catuk.org)

Entered on 4 October 2017

Please e-mail Historic England for OASIS help and advice

© ADS 1996-2012 Created by Jo Gilham and Jen Mitcham, email Last modified Wednesday 9 May 2012 Cite only: http://www.oasis.ac.uk/form/print.cfm?id=297496 for this page