[image:]
[image:][image: C:\Users\Lucy.Chapman\AppData\Local\Microsoft\Windows\INetCache\Content.Word\Groundwork Logo 2016 wht on Grn Tab.jpg]

[image: new_logo_solid_colour1][image:]

EGGLESCLIFFE BUILDING RECORDING

EGGLESCLIFFE COMMUNITY ARCHAEOLOGY PROJECT

STOCKTON ON TEES
2015-16

[bookmark: _GoBack][image: P1000124]

[image: P1000127][image: P1000123]

EGGLESCLIFFE COMMUNITY ARCHAEOLOGY

BUILDING RECORDING PROJECT

2015 / 2016

R Daniels

TA 16/01

OASIS ID: 1-262133

This project was funded by the Heritage Lottery Fund through the
River Tees Rediscovered Landscape Partnership

© Tees Archaeology

Tees Archaeology, Sir William Gray House, Clarence Road, Hartlepool
TS24 8BT

www.teesarchaeology.com

www.riverteesrediscovered.org

Contents

List of Figures

List of Maps

Summary

Acknowledgements

Introduction

Historical background

Methodology of Survey

Gazetteer of Buildings Recorded

Bibliography

Appendix 1: Sliding Sash Windows of Egglescliffe by Ian Reynolds

Map

List Of Figures

Fig 1. First edition Ordnance Survey map of Egglescliffe, 1857
Fig 2. Medieval Longhouse
Fig 3 Church View
Fig 4. West End House
Fig 5. Postcard of 11 & 12 The Green c1900 AD
Fig 6. Nos 2 & 3 The Green
Fig 7. Nos 1 & 2 Hawthorn Place
Fig 8. Eastbourne Avenue
Fig 9. Church Close
Fig 10. Volunteers producing reports following work in the field, Egglescliffe Village Hall

List of Maps
Map Showing all the buildings recorded and their reference numbers

Summary

Between 14th and 16th May 2015 fifteen volunteers took part in a three day programme creating a snapshot in time of the village of Egglescliffe, Stockton-on-Tees. This involved the basic recording of all the houses of the village whatever their date or apparent importance.

Following these three days of activity one of the volunteers, Ian Reynolds carried on recording to complete the record of the village and this recording work was completed by Xmas 2015.

The following report includes a gazetteer of all the 101 buildings recorded and overview of the buildings of the village.

The project was carried out as part of a Community Archaeology project in Egglescliffe, led by Tees Archaeology and funded through the River Tees Rediscovered Landscape Partnership Project which in turn is funded by the Heritage Lottery.

Acknowledgements

We would like to thanks the residents of Egglescliffe for all their patience and help with the project and Astrid and Richard Merritt for their assistance and hospitality in the planning stages of this project and for making available a very useful collection of postcards of the village. Without the volunteers, Sylvia Boynton, Jan Crouch, Richard Crouch, Arlene Ellis, Brenda Henderson, Dawn Hull, Gillian Place, Tim Place, Barbara Poyner, Tom Poyner, Hilary Reynolds, and Gordon Wighton the project would not have taken place and Ian Reynolds must be particularly thanked for his persistence in ensuring the work was completed.

We would also like to thank Fiona Bage, Stockton Borough Council, Conservation Officer who also took part in the project and encouraged it throughout.

Introduction

Between 14th and 16th May 2015 fifteen volunteers took part in a three day programme creating a snapshot in time of the village of Egglescliffe, Stockton-on-Tees. The project was part of the Community Archaeology strand of the River Tees Rediscovered Landscape Partnership Project funded by the Heritage Lottery Fund.

The project was led by Tees Archaeology with the support of Stockton Borough Council and involved the basic recording of all the houses of the village whatever their date or apparent importance.

This project sits alongside other similar projects that have been carried out at Hart and Elwick near Hartlepool and Stockton Town Centre. The purpose of these is not to record only the best, oldest or most interesting buildings but to create a complete record of the village as it is at one moment in time. This can then be compared to images and maps from the past and used as a reference tool moving forward in time.

Historical Background

Introduction

The name of the village is first recorded in the mid 12th century and it has been suggested that its meaning derives from the old welsh ‘Eggles’ which is taken to suggest a pre-Saxon religious community. The most recent work on place-names of the area points out that it is much more likely to refer to the Old English personal name ‘Ecgwulf’ and to mean Ecgwulf’s cliff (Watts 2002, 39).

The settlement does sit at the top of a river cliff overlooking the River Tees and the town of Yarm with steep slopes to the west of the village and more gentle ones to the south. It is oriented east to west along the cliff with the Church of St John the Baptist occupying the western part of the village and the Old Hall the eastern part.

Egglescliffe was the head of an extensive parish which stretched far to the west. In the medieval period it was owned by the Bishop of Durham and leased for half a knights fee and attendance at the court at Sadberge. A family with the name of ‘Egglescliff’ held land there in the second half of the 12th century while in 1163 the Sheriff of Northumberland was required to pay four marks for land in ‘Eggescliva’. Before 1263 Walter the clerk of Egglescliffe sub-leased Geoffrey son of Robert de Aislaby of his capital messuage and 2 oxgangs of land (VCH 223). This sub-letting may have had a major impact on the shape of the settlement.

[image:]
 Fig 1. First edition Ordnance Survey map of Egglescliffe, 1857

The majority of settlements in the north of England have a very distinctive plan of two rows of settlements either side of a village green and this plan is a product of deliberate planning carried out by the Normans following their conquest of England in the late 11th century. Egglescliffe on the other hand has a slightly more complex plan with the church at one end of the village with a row of properties to its south, to the east there is a further small row opposite the Old Hall. The green lies between these two foci and while once there would have been no buildings around it development from at least the 17th century has resulted in houses all around the green.

This apparent dual focus nature of the settlements typically happens where there are two manorial holdings and the church and the area around it may have belonged to Walter the clerk of Egglescliffe while the Old Hall could have been the land leased to Geoffrey of Aislaby. The cross on the green may well have marked the original boundary between these two landholdings.

While in origin an agricultural settlement the proximity of Egglescliffe to Yarm has had a significant impact on the village affecting the occupation of the villagers and the style of buildings. Egglescliffe seems to have been a semi-industrial village with a large number of home weavers and this is reflected in its late 17th / early 18th century housing stock which is dominated by small cottages rather than the farmsteads with their ancillary buildings we would normally expect in a rural village (Dingle 1973, 11).

The Buildings of Egglescliffe - Overview

Building Materials
Throughout the medieval period timber and wattle and daub would have been the main building materials with thatched roofs and possibly rubble stone bases for the walls. Only the larger, higher status buildings such as the church and the Old Hall were built wholly or largely of stone, often with stone roof tiles.

The increased wealth of the country from the end of the 17th century allowed a transition to brick construction and there are late 17th and early 18th century brick cottages at Rose Terrace. At the same time field stone was being used to build farm buildings and evidence of this survives at Village Farm. The earliest brick is narrow and hand made and over time bricks become larger and more even in shape until we arrive at the modern machine made bricks. One of the features of earlier brick buildings is the amount of decorative detailing on buildings and a notable feature of this is the provision of a stringcourse at first floor level as seen at Church View (Fig 3 below) 2 Rose Terrace and formerly 3 Rose Terrace.

Roofing material with the earlier brick buildings may well have been thatch but this quickly gave way to clay pan tiles which are characteristic of 18th and early 19th century buildings. Pan tiles in turn gave way to slate roofs from about the middle of the 19th century. This change was a result of the development of the welsh slate quarries which in turn were dependant on a developed transport system that was provided by both shipping and by the expansion of rail systems.

Glazed windows were also a product of increasing wealth from the 17th century and also improved technologies. Prior to this time glazing was relatively rare, however brick buildings are characterised by glazed windows and technological restrictions meant that initially the panes were small, resulting in the classic twelve pane windows. As glass technology improved and it became possible to produce larger sheets the number of panes were reduced and the classic late Victorian two pane vertical sash window developed (St Anne’s House, The Green). As part of this survey Ian Reynolds has produced a report on the sliding sash windows which can be seen in Egglescliffe and which in origin date from the late 17th century but which always seem to have been used for lesser windows (see Appendix 1).

The development of glass technologies has continued to impact on house construction with the development of double glazing and the ability to produce large sheets of glass to create huge windows as seen in Nos 1-3 Church Close built in the 1960s.

High Status Buildings
The oldest surviving building in the village is of course the church of St John the Baptist and the substantial size of this church and the medieval monuments it contains pays witness to the prosperity of the very large parish that it headed. There is an 8th century baluster shaft in the church and this is an indication of stone structure of Anglo-Saxon date on or in the vicinity of the present church. The location of the church has very definitely influenced the layout and organisation of the rest of the village and it was probably the fulcrum around which the rest of the settlement was planned.

The church is accompanied by the Old Rectory. The present building started life as a classic 18th century building that faced on to Church Road and then was hugely expanded in the 19th century. It is however first documented in 1368 when a chaplain was granted ‘a chamber in the Rectory’. Dingle also records that there are stone cellars which may be part of the medieval house and that welsh slates were first applied to the roof in 1828, which may represent their first appearance in the village (Dingle 1973, 27).

Second to the church in date is the Old Hall, although considerably younger, it may originate in the late medieval period and probably dates to at least the 16th century. This provided the second focus around which the village developed. The adoption of brick construction and no doubt a desire for something more modern resulted in the replacement of the Old Hall in favour of the The Manor House, but the Old Hall continued to be lived in into the 1960s. This is a large building which started life in the late 17th century and was enlarged in the 18th by the addition of a higher structure to its east.

Probably the most striking domestic building in the village is Egglescliffe Hall, originally known as Egglescliffe House. This is an impressive grouping of structures around a courtyard with a dovecot in the centre of the courtyard and a large garden in front of the building that is an enclosed part of the village green. Dingle records that this is a re-building of a much smaller house by Squire Waldy and that it dates from 1772 (Dingle 1973, 11).

Farmhouses
The pre - dominant type of medieval farmhouse in northern England was the long-house. This was derived from Scandinavian practice and comprised a single long building split in two by a cross passage with people living to one side of the cross passage and livestock to the other. The great advantage of this system was that it provided additional heating for the house. Not all the animals would be in the longhouse and there would be other buildings acting as barns and byres.[image:]
Fig 2. Medieval Longhouse

The longhouse would usually be built using crucks, that is paired curving timbers which extended from the floor to the roof and provided the basic frame of the house. These timbers took all the weight of the house and the walling was purely infill to keep the weather out. Buildings could be lengthened by adding another pair of crucks to create an additional bay and walling could be replaced without worrying about the structural integrity of the building.

In the medieval period most of the houses in Egglescliffe would have been of this type. Such buildings began to be replaced from the 16th century onwards as stone was increasingly used for buildings and coal and purpose built fireplaces provided more heat. The successors to the longhouse derived their plan directly from it, even though animals were now removed from such direct contact with people.

The new type of farmhouse is known as a ‘hearth-passage’ house. In these buildings the cross passage is kept, but on one side it has a solid wall with a fireplace which heated the main living room and entry into this living room was from a door off the cross passage. As time passed another room was added beyond the living room, ‘the parlour’ and this might be used as a bedroom or private room. Eventually a fireplace was built against the end wall of the parlour which was usually the end wall of the house. This was known as the ‘High’ end of the house[image:]
Fig 3. Church View

To the other side of the cross passage and entered from it was the ‘Low’ house which would contain a kitchen, servants accommodation and other service rooms. Beyond this in a linear arrangement along the frontage were byres, barns and all the other ancillary buildings that accompanied a farm.

It is quite difficult to identify this type of structure in Egglescliffe due to later division of properties and re-building of individual elements of the plan, however Church View (Fig 3) with its adjacent Chantry Cottage and Pen y Bryn probably comprised such an arrangement.
[image:]
Fig 4. West End House

The hearth passage plan and linear farm range was the dominant form in the area until the 19th century when this approach fell out of fashion and there was a move to have a distinct and larger main house. In some cases this led to the replacement of part of the complex leaving the rest in its 18th century condition. This has happened at West End House (Fig 4) where a new 19th century farmhouse has replaced its 18th century predecessor but the ancillary building (The Hollies) has been retained.

Cottages

One of the features of Egglescliffe is the wide range of cottages built from the late 17th century to the mid 18th century. These were undoubtedly a result of the development of weaving industry in the village and the Rev Dingle writing in the 19th century noted that:-[image:]Fig 5. Postcard of 11 & 12 The Green c 1900 AD

‘In several of the houses there were looms for weaving huckaback or blankets.’ (Dingle 1972, 13).

The majority of the buildings around the green seem to have been built as two unit cottages with the one and a half storey brick cottages with dormers on Rose Terrace, Cross Row and 11 & 12 The Green (fig 5) probably being the earliest.

There is a clear trend towards buildings being built taller as time passes and the one and a half storey cottages of the late 17th and early 18th century gave way to structure closer to a full two storeys as at 2&3 (Fig 6) and 4&5 The Green.[image:]
Fig 6. Nos 2 & 3 The Green

19th Century Changes
While the core agricultural character of the village continued in to the 19th century, its close relationship to Yarm resulted in the construction of more genteel dwellings, although none are particularly elaborate. The builder of 1-3 Ivy Cottages made a conscious effort to duplicate the 17th century cottages elsewhere on the green including the adjoining 4 Ivy Cottage while St Anne’s Cottage and Ivy Dene are clearly an enhanced version of a small town house.

This trend is continued in 1&2 Hawthorn Place and the larger Hawthorn House, which clearly served as a shop in the past. The nearby Rose Cottage is the most elaborate of the 19th century domestic buildings in the village with its bull nose bricks and multiple gables. [image:]
Fig 7. Nos 1 & 2 Hawthorn Place

The only 19th century public building in the village is the present Parish Hall which started life as the National School in 1839.

The Impact of the 20th century
Twentieth Century buildings have mainly affected the approaches to the village and with the exception of Eastbourne Avenue all the structures date to the latter half of the century.

Eastbourne Avenue comprises sixteen semi-detached houses all with hipped roofs and twelve have rendered first floors. These are typical of houses being built in the 1930s and represent part of a move away from the terraced house that typified the 19th century as people sought more privacy. This small estate is also typical of the estates built as part of a programme to create self sufficient communities in which case they were supplied with allotments, piggeries and hen houses, but it is not known if this was one of those estates.[image:]
Fig 8. Eastbourne Avenue

The approach to the village green along Butts Lane is dominated by mid to late 20th century bungalows (Laneside, Wayside and Beechcroft) a type of building which was introduced from India and first built as holiday homes before becoming the most desirable type of residence in mid century. A more architecturally distinct style can be seen at Nos 1-3 Church Close which reflect late 20th century architectural thinking and are interesting buildings in their own right with their use of timber framing, picture windows and copper sheet roofs. [image: IMG_0142]
Fig 9. Church Close

Methodology

The buildings were surveyed between 14th and 16th May 2015. People were placed into pairs or threes and given a group letter, A, B C, D & E.

Each building was visited in the field and a written record of each was made using the Tees Archaeology Building Record forms. Digital photographs were taken to complement these records.

As part of this process each structure was given a unique identifier under the project name of Egglescliffe 2015. The unique identifier was a simple sequence of numbers starting with the group letter, followed by the building number and a record sheet number. In principle, each wall of each building should have been provided with an individual record sheet, but in practice the limited information for some elevations led to some sheets recording two or more walls.

Once this record had been completed, a folder was set up on a computer for each building. The digital images were downloaded into it and a short report was

[image: P1000127]
Fig 10. Volunteers producing reports following work in the field, Egglescliffe Village Hall

produced from a template. In addition, a map was marked up with the individual number for each building. The following gazetteer is based on those reports and images. The full archive is held by Tees Archaeology.

Gazetteer of Buildings Recorded
(The number in brackets is the unique identifier used for the project, see map at end for location of buildings)

Chantry Cottage, Church Road (D01)
[image: D01(2)]Two storey dwelling with a modern single storey extension to the west. The walls are brick but have been rendered. There is a single entrance with decorative wood porch. The gabled roof is pantiled. This was built as part of (D02).

[image: D02(1)]Church View, Church Road (D02)
Two storey brick building with pantiled roof. One entrance, with inglenook window to light a fireplace. The other windows are 12 pane vertical sash. There is a brick string course at first floor level. This is part of (D01) and (D03).

Pen-y-Bryn, Church Road (D03)
[image: D03(2)]Two storey dwelling, with modern pantiled roof. Originally part of (D02) as evidenced by the roof line and continuation of the string course. It appears to have been extended to the east, beyond the chimney, to accommodate a garage.

D01 - 02 appear to have been a classic late 17th / early 18th century hearth passage farmhouse with an ancillary building (D03), which has been converted into three dwellings.

The Outlook, Church Road (D04)
[image: D04(1)][image: New Picture]This is a large single storey dwelling with hipped slate roof, and a flat roofed extension over the side entrance. The house is stone built with decorative quoining and picture windows to the south and west elevations. This was built in 1920 but has been much altered.

Pot and Glass, Church Road (D05)
[image: D05(3)]Early 18th century Public House with two ground floor bay windows sharing a flat roofed canopy with the main entrance. The bays are based on six course of stone which extend across the entrance. The remainder of the structure is brick with a denticulated string course at eaves level. The roof has small clay tiles and the roof line is broken by inserted dormer windows. The building is attached to D06.
West End House, Church Road (D06)
[image: D06(1)]Brick two storey Georgian dwelling with Flemish bond with mortar bonding and a clay tiled roof. It has vertical sash twelve pane windows on the front elevation, the rear elevation has three dormers in the roof. There is a decorative door casing and a stone canopy above the door.
The building is attached to D05 and D07.

The Hollies, Church Road (D07)
[image: D07(2)]Rendered two storey dwelling. The eastern part has a built in garage and a lower, but similar roof of pantiles. The main entrance is from a porch entered from the east. The building is attached to D06 and D05 – 07 were probably once a single property. They are all on the Ordnance Survey map of 1857 although as separate properties even then.

Kirklands, Church Road (D08)
[image: D08(2)]Kirklands is a brick built detached two storey dwelling, with a gabled profile and dormer window that was built in 1976. The stairwell is glazed in eight large panes from floor to ceiling.

The White House, Church Road (D09)
[image: D09(1)]The White House was built in 1976 and is a two storey, rendered brick built dwelling, with a pantiled roof. There are two bay windows on the ground floor and the central entrance door has a canopy and a decorative surround.

Orchard House, Church Road (E05)
[image: E05]A detached house in a U-shape around a courtyard, much of the house is rendered and all of it is painted in a creamy colour. The roof has concrete pantiles while the front elevation has two bay windows on the ground floor with a canopy which extends across the former entrance. The shape of the property has been created by linking together former farm buildings and providing an early 20th century frontage.

Village Farm, Church Road (E04)
[image: New Picture]This is a brick building with a whitewashed, pebble dashed exterior and a pantiled roof. All windows are sixteen pane, vertical sash. The six panel door with three lights above is offset and there is a light trellis porch. There are chimney stacks to end gable and central truss, that on the west gable is shared with Orchard House.

[image: IMG_0166][image: IMG_0162]Free-standing two storey stable with hay loft over. It has a rubble stone ground floor and brick first floor. There is an 18th century brick facing to the southern elevation with modern double door opening. Original single entrance in west elevation. Probable site of village pound.

Nos 1-3 Church Close (E01 – 03)
[image: New Picture]A block of three mid 1960s two storey dwelling houses. The ground floors are of yellow brick and the first floors are timber framed with vertical boarding. Nos 2 & 3 retain their original copper sheet roof but this has been replaced at No 1, the more southerly. The roofs are flat with a slight slope from south to north. All have an integral double garage.

[image: IMG_0142] [image: IMG_0144]

St John the Baptist Church (A27)
[image: A27][image: 698493_0617f034_Egglescliffe Church_Geograph_Bill Henderson]The church is built of yellow sandstone, but with blocks of red also present. The building has a slate roof. The church comprises a tower, nave with two bay southern aisle and chancel. The windows and tower are of 15th century date but the south doorway is Norman and the chancel arch 13th century. There is a sundial above the main doorway and stonework in the porch that includes an 8th century baluster shaft and effigies of knights.

The Old Rectory (A25)
[image: New Picture]A large, two storey building, formerly the Rectory for The Church of Saint John the Baptist, and is now three houses. Brick built throughout with slated roof. It was extensively enlarged and rebuilt in the first half of the 19th century when the dutch gables were added. The original house probably faced Church Road and had a classic 18th century elevation, and there are traces of earlier brickwork in this elevation. There are two wings, back to back with a valley roof extending northwards ending in single storeys
[image: A25][image: IMG_3546]

20 Church Road (C01)
[image: EGG15 C01A]Brick building with pantiled roof dating from the mid 1990s. There is a single storey extension to the east which was previously used as a garage but has been converted to living accommodation. Central front door with covered open porch with tiled roof.

Old Rectory Cottage, 18 Church Road (C02)
[image: EGG15 C02A]Brick building of 1985 rendered and painted white. It has a pantiled roof and four dormers of 17th century style. There is a central entrance with a wooden porch with pantile roof.

16 Church Road (C03)
[image: EGG15 C03A]Originally a mid terrace property until 18 Church Road rebuilt. House appears to be subdivision of property that included 14 Church Road. Brick built of early 19th century date with pantiled roof and twelve pane vertical sash windows. There is a porch to the doorway and the latter is oversailed by 18 Church Road. Access to the property is presumably by a side entrance beyond the doorway.

14 Church Road (C04)
[image: P1000053]Early 19th century house with pantiled roof. Windows are all twelve pane vertical sash with stone sills and there is a plain planked door with a light over. This appears to be a subdivision of a single property shared with 16 Church Road. Adjoins C05.

12 Church Road (C05)
[image: P1000054]Early 19th century brick building with pantiled roof. The windows are all sixteen pane vertical sash, however the brickwork on the 1st floor windows suggests that they are replacements for larger windows and there is some disturbance on the western ground floor window as well. Modern four panel door with simple light over. This adjoins C04 but is not bonded into it. This is a single build with C06, with brick courses running through.

10 Church Road (C06)
[image: P1000055]Brick built dwelling house with a pantile roof. There is a brick chimney stack with four pots.The property is two storey and incorporates sixteen pane vertical sash windows to each floor. There is a blocked window to the first floor and a single entrance door with light over and a separate open side passage. The building was constructed at the same time as C05 but probably post-dates C07.

8 Church Road(C07)
[image: P1000056]Brick built 18th century two storey dwelling with a pantiled roof. There are two sixteen pane vertical sash windows to each floor. This adjoins C06 but the style of brick and the lack of bonding suggests it is older.

6 Church Road (C08)
[image: P1000058]Two storey house with rendered walls and pantiled roof. The windows are all replacements, the six panel door is offset. This adjoins C07 and C09 and may be part of the same build as C09 as the eaves level is the same as C09 but lower than C07.

4 Church Road (C09)
[image: P1000060][image: P1000134]End terrace two storey brick house with a concrete pantile roof. The front elevation incorporates two twelve pane vertical sash windows to each floor. This was originally two cottages with the entrance giving access to both.

There is a design in dark brick on the end gable which seems to have the letters I T

St Anne’s House, The Green (D10)
[image: D 10(1)]This is a brick dwelling of 18th century date with a slate roof, one of several built in Flemish bond. The roofline seems to have been lifted and larger windows installed, probably in the mid 19th century. The windows are two pane vertical sash and there is a painted stringcourse at 1st floor level. It has a six panel door with a nice case and a fanlight above it. There is a possible Fire Insurance plaque on the eastern end of the building. This creates a short terrace with D11 and D12 which are both later in date, there is no bonding of the brickwork between any of the buildings.

[image: D11(1)]St Anne’s Cottage, The Green (D11)
This is a 19th century two storey brick building with a slate roof. There is a bay window on the ground floor with vertical sash twelve pane windows to either side and a sixteen pane vertical sash in the centre. The six panel door has a light above, and there is a six pane casement window to the right of the door. There are two first floor twelve pane vertical sash windows with arched heads. This adjoins D10 and D12, see above D10.

Ivy Dene, The Green (D12)
[image: D12(1)]This is a brick building with a slate roof attached to D11 to the west. The brick chimney stack has two distinctive black chimney pots. All windows are twelve pane vertical sash with an arched head. The door and its surround is the same as St Annes’ Cottage and Ivy Dene. Both D11 and D12 also have distinctive black chimney pots.

1 – 3 Ivy Cottage (D13 – D15)
[image: D13(3)]
A 19th century terrace of three cottages, all brick built with a pantile roof. Each has a single front entrance with a plain planked door with a single small square light in each door. Each has a three panel 18 pane window on the ground floor with a central sliding panel. The eaves are broken by a dormer window with a four pane vertical sash window. These are copies of D16-17

4 Ivy Cottage & Fylde Cottage (D16 – D17)
[image: D16(3)]This is a one and a half storey brick construction which has been rendered. There are dormers breaking the eaves line and pantiled roofs. Fylde Cottage, at the end has modern windows, a rebuilt dormer and a side entrance. 4 Ivy Cottage has a more original appearance with a single small four pane window at ground floor beside a planked door and a four pane window in the dormer which has a decorative surround. There is a string course at eaves level across the construction. This appears to be a design of late 17th century cottage, copied by the buildings next door (see above).

Hill Rise, The Green, (B21)
[image: DSCN0023]Rendered two storey building with a shallow blue slate gabled roof. The front entrance is unusual, comprising a double door leading to the rear of the property through an open passageway. The windows are all modern and there is a decorative string course at eaves level. This may be a modernised 18th century farmhouse.

Evenwood and Evenwood Cottage(B22)
[image: DSCN0026]The building comprises a C19 two storey brick built residence with a pantiled roof divided asymetrically into two dwellings, possibly in the 1920s (according to the present occupant of “Evenwood”). It joins B21 and originally shared access to the rear via the entrance to the latter property. “Evenwood”, the larger property, has the single entrance to the front, the entrance to “Evenwood Cottage” is at the gable end. The two properties have the same fenestration

Greenside, The Green (B23)
[image: DSCN0057]A 19th century dwelling of two storeys, with a modern extension to the west side of the house. The main house is rendered, but the new extension is of recycled bricks. The roof is slate and both the main house and extension have a single entrance. All the windows throughout the house and extension are modern, that on the ground floor a bay window while the first floor and extension have vertical sash windows.

[image: B24_25]1 & 2 Hawthorn Place (B24-25)
A single build late 19th century terrace of two properties. Built in brick with a slate roof. Both ground and first floors use the same fenestration of twelve pane vertical sash windows. The doors each have four panels and a six pane light above.

[image: New Picture]Hawthorn House (B26)
[image: New Picture (1)]19th century brick house with slate roof. There is a central single door and the present windows have replaced bay windows of a shop front(?). The upper storey has four vertical sash windows. There is an alleyway through to the rear of the building where it joins B25

[image: DSCN0064]Hawthorn Place (B28)
Two single storey ancillary buildings, built of brick. Both are roofed with concrete tiles. There is a small building with a sloped roof and single door at the eastern end. This seems to be of the same 19th century build as the adjoining structure but the double doors on the latter show evidence of widening, this is said to have been a former coal shed. The western structure may be later, filling a gap with B26.

[image: P1000132]Rose Cottage (B27)
Late 19th century detached brick dwelling with slate roof and extension to the west. The three gables each have a three course string course formed from bull nose bricks. The fenestration is varied with casement windows pre-dominating and there is an inserted bay to the south elevation.

1 The Green (B01)
[image: P1000037]Two storey end of terrace brick dwelling of 19th century date with pantiled roof. The windows to the front are two panel, four pane sliding sash. The entrance is reached up three steps and comprises a planked door with a small square light. There is brick detailing on the string course that matches that on the adjoining structure (see below) which suggest that it may have been built by the same builder and perhaps shortly afterwards.

2 & 3 The Green (B02 & B03))
[image: P1000051]Two storey rendered brick dwellings with pantiled roof that appear to be a single build. The decorative string course runs across both properties and matches that on 1 The Green. The windows on No2 are the same as No1, while No3 has slightly larger (and later?) windows but still sliding sash. No 3 has the same style of planked door with a light as No 1 while No 2 has a modern timber door. Both Nos 3 & 1 have stone sills to the windows, but there is no evidence of sills on No2, these may have been removed.

4 & 5 The Green (B04 & B05)
[image: New Picture]Short terrace of low two storey dwellings with a shared chimney. Brick built with pantiled roof but now rendered. All windows are sliding sash with the large ground floor windows having a central sliding section. Both properties have two dormers to just above eaves level, the roof has been raised slightly more at No 4 The Green. Both properties have wooden guttering. There is side passage to the rear at No 5. Probable early 18th century date.

6 The Green (B06)
[image: P1000064]Two storey brick dwelling with pantiled roof. There is a string course at 1st floor height and a planked door with small rectangular light. The windows are top opening casement windows in a mock sash style. There are two in the first floor and one at ground floor but this is double the size of the upper windows. There is no evidence that the opening has been widened. Timber box gutter has cast iron downpipes. This building may pre-date Nos 4 & 5 The Green as the decorative string course at first floor level tends to be a late 17th / early 18th century feature, however the low height of Nos 4 & 5 are also indicative of an early date and there may not be much time between them.

7 & 8 The Green (B07 & B08))
[image: P1000078]Two storey building of probable brick construction with concrete tiled gable roof. This is a short terrace, probably originally of three properties (see postcard image). Windows are all modern replacements and north end doorway has been blocked.

[image: New Picture]

9 & 10 The Green (B09 & B10)
[image: New Picture][image: Google]Two storey rendered building with a pantiled roof. This is of one build with decorative string courses at both first floor and eaves level. The first floor string course has been broken by modern alterations. Its plan is reminiscent of an early 18th century farmhouse and it may have been an early conversion. All windows and doors are modern replacements although the door of No10 is the same size as the original.

11 & 12 The Green (B11 & B12)
[image: Postcard][image: Google]One and a half storey brick building with dormers and a pantiled roof. There are decorative stringcourses at first floor and eaves level and the dormers have decorative edging. This was built as a two property terrace. The doorways to either side are later insertions and access to the properties was originally from a through alley accessed from the small, central doorway (see postcard). The windows are all modern replacements. The right hand doorway is planked with a small light and is shown on the postcard from the early 20th century.The decorative details and dormers date this property to the late 17th / early 18th century.

13 The Green, Peartree Cottage (B 13)
[image: P1000099]Rendered brick dwelling with pantiled roof and a decorative string course at eaves level. At first floor there is a modern sliding sash that breaks the eaves detail and below a modern three part casement window. The house has a lower roofed section against Rose Terrace. This has a different eaves detail from the main house and contains the single front entrance. This was a former passage to the rear and the house was part of the neighbouring cottage (12 The Green) and formerly a shop. It is of 18th century date.

6 Rose Terrace (The Fold) (B14)
[image: P1000110]Brick dwelling with pantiled roof. All windows and doors are modern. The ground floor is rendered, the first floor isn’t. The first floor brickwork indicates a date in the second half of the 19th century and it is possible that the building has been increased in height and the rendered ground floor is of an earlier date, particularly given the small size of the doorway.

4 Rose Terrace (B15)
[image: New Picture][image: P1000072]Rendered building with pantiled roof the postcard view shows that it was of brick construction. Currently there are six pane vertical sash windows on both the ground and first floors and a panelled door with small light. There is no evidence of string course , but the dimensions and windows suggest an 18th century date for the building.

3 Rose Terrace (B16)
[image: P1000118][image: Postcard]Probable brick building, rendered with pantile roof. The building has symmetrical fenestration with two windows at first floor and two at ground with a central wooden door. Postcard shows original fenestration and first floor string course that is indicative of an early 18th century date, the roof has been lifted.

2 Rose Terrace (B17)
[image: P1000117][image: Postcard]Probable brick building with rendered walls and a pantile roof. There is a string course at first floor level that formerly continued onto No3 Rose Terrace and indicates an early 18th century date. It is possible that Nos 2 & 3 were of one build. The entrance door is central to the property and has a modern timber porch. The windows are three panel, six pane with a central casement.

No 1 Rose Terrace (B20 see also B18)
[image: Postcard][image: DSCN0053]Brick corner building with hipped pantiled roof. The size of the bricks and the gabled dormer suggest a late 17th century date. The ground floor has bow windows, on the first floor front there are two larger casement windows either side of a smaller. The front entrance is not currently used, access to the building is now from B18, formerly a separate structure.

1 Rose Terrace (B18 see also B20)
[image: New Picture][image: DSCN0051]Brick building with pantiled roof, now part of B20 and used as the entrance to it. One and half storey building with dormer. Windows are modern replacements. There is decorative brickwork around the dormer. This is of late 17th century date and echoes the adjoining buildings of Cross Row (B19) but may be slightly later filling a gap.

Cross Row (B19)
[image: Postcard][image: DSCN0021]Rendered one-and-a half storey pantiled terrace with dormer windows, originally built around 1700 as three properties (see Postcard) now a single dwelling. There are three ground-floor windows and three dormer windows all casements.

1-2 Wells Cottages, Aka Weavers Cottage, Pump Row (A01)
[image: DSCN0005]Brick 17th century two storey dwelling with pantiled roof and rubble foundations. Originally two properties now one. Ground floor has two sliding sash windows, a small inserted single glazed window and a bricked up inglenook window. First floor has two half dormer sliding sash windows.

4 Wells Cottage, Pump Row (A02)
[image: New Picture (1)][image: DSCN0006]Mid terrace brick dwelling with pantiled roof. Two dwellings converted into one with a roofline raised in the 20th century.The original (one and a half? See postcard) storey cottages were of late 17th early 18th century date. Both floors have modern sliding sash windows.

5 Wells Cottage, Pump Row (A03)
[image: DSCN0007][image: New Picture]Mid terrace two storey rendered dwelling, presumably of brick construction with pantiled roof. This probably incorporates three one and a half storey cottages of late 17th / early 18th century date.

[image: New Picture][image: DSCN0009]6 Wells Cottages, Pump Row (A04)
End terrace two storey rendered dwelling with pantiled roof and extension to east. Entrance has porch to front elevation. All fenestration is modern. This is a conversion of two or three cottages, presumably of the same style as the others although there is little to tell this. Originally of late 17th early 18th century date.

[image: DSCN0013]Ferncliffe, Wells Cottages (A05)
Rendered dwelling with pantile roof and single storey flat roofed extensions front and back on the west side. The front elevation has a single entrance with porch with a pantile roof. There is a single storey flat roofed rendered garage to the south of the building. The date of this is uncertain but may be 19th century.

Old Hall, Grange Farm (A19)
[image: A19][image: A19]L shaped stone house in poor condition with remains of pantiled roof, currently scaffolded. The north, south and west elevations have rubble stonework laid in rough courses with quoins. The east elevation is of cut stone in well laid courses. Window openings are apparent, some with remnants of wooden vertical sash frames, others bricked up. This is of probable 16th century date or earlier.

[image: A18]The Manor House, Wells Cottages (A18)
A large brick built house of two builds, facing south.

Eastern house
A three storey brick building with a pantile roof and a string course at eaves level. There is a single wooden door with a four pane light above and with a flat roofed canopy. The ground floor has two windows, the first floor has three and the second floor has one and there are two blocked openings, these cut the string course.

Western house
A two and a half storey brick building with a slate roof and modern dormers. There are string courses at first, second and eaves level. This house is lower than the eastern one and this combined with the evidence of the string courses suggests that is slightly earlier. It is possible that the height of this building has been raised to match the Eastern house. None of the windows or doors are original and the openings have been enlarged.

The Grange, Wells Cottages (A17)
[image: A17]Two storey rendered building with modern pantiles and within the complex of farm buildings of Grange Farm, immediately adjacent to the Manor House. There is a brick lean-to section with a pantiled roof which joins The Grange to the Manor House in which a staircase has been relocated from inside The Manor House to link the two properties. At least early 19th century in origin but may be earlier.

[image: A14]Rose Cottage, Back Lane (A14)
[image: A14]A small 18th century complex of cottage and outbuildings. The cottage is L-shaped part single storey part two storey and combining a hipped and gabled roof. There is a 20th century extension at the western end. There is a brick chimney at the western end with dogtooth decoration. There are two planked doors on each of the west and south elevations. All seven windows are sliding sash of different sizes.

Eastbourne Avenue (A06)
[image: 10 Eastbourne][image: New Picture]Sixteen semi-detached two storey buildings with clay tile hipped roof. Majority have first floor rendered, ground floor brick and with both front and side entrances with flat canopy. All windows appear to have been replaced. Many built with garages in mock tudor style, but not all had sufficient space for this.. These are typical of late 1930s buildings.

Laneside, Back Lane (A07)
[image: A07]Brick bungalow, with gabled roof of concrete pantiles and no chimneys. There is a detached brick built flat roofed garage. This is mid to late 20th century in date.

Wayside, Butts Lane (A08)
[image: A08]L-shaped brick bungalow with decorative stonework. The roof is gabled with concrete pantiles, no chimneys. There is a single porch entrance with glazed panel to both sides of the door. Mid to late 20th century date.

Beechcroft, Butts lane (A09)
[image: A09] A stone and brick bungalow, the front elevation of stone while the north gable has six courses of stone then brickwork with stone quoins. The roof has concrete pantiles. There is one chimney centrally positioned with a single pot. Mid to late 20th century date.

[image: A15]Rectory View, Butts Lane(A15)
Late 20th century two storey detached brick house with a pantile roof. There is one brick chimney stack with a single pot at the eastern end. The front, north elevation, has a single entrance with glazed panels to either side and there are dormer windows.

[image: New Picture (1)]Egglescliffe Hall (A13)
[image: IMG_3599][image: A13] A complex of buildings based on a brick three storey house with a pantiled roof which has been extended and to which an east, north and west wing were added. The buildings sit within a long curved boundary wall and are accessed off Butts Lane through an entrance flanked by two substantial brick columns. The windows are symmetrical and just below the second floor middle window is a fire insurance plaque depicting a sun. This was originally known as Egglescliffe House and was largely built by Squire Waldy in 1772.

The Dovecote
[image: A13]A circular Dovecote stands in the courtyard. It is brick built with a slated conical roof capped by a wooden turret with pigeon holes. There are two doors, one on the west side at ground level, the other on the east side just under the roof.

The Boundary Wall
[image: A13][image: A13]The entrance off Butts Lane is flanked by two large brick square columns with decorative stone cappings. The wall is brick and capped with stone along its entire length. It soon reduces in height but is generally of a height to ensure privacy.

1 Egglescliffe Court (A26)
[image: New Picture]A brick built part two storey L-shaped house with integral garage with a south facing aspect. The roof has concrete pantiles and a noticeable overhang. There are no chimneys. The two storey part projects and has an integral double garage and a single entrance door. Above the entrance and garage door is a full width canopy. The single storey part sits at the same level as the two storey first floor and is dominated by two sliding patio doors. Built in 1971/72.

2 Egglescliffe Court (A10)
[image: A10]A brick bungalow with a pantiled roof with one brick chimney at the western end. The roof has a significant overhang. The front elevation has a single entrance with glass panes to both sides of the door. There is a large picture window to one side and two smaller ones to the other. Late 20th century date.

3 Egglescliffe Court (A11)
[image: A11]A brick bungalow with pantiled roof with a brick chimney at the eastern end. There is a single entrance on the western gable in a shallow porch. The south elevation has a large sliding patio door and a window. The western elevation has a single window. There is a substantial building behind this that was not accessible. Late 20th century.

4 Egglescliffe Court (A12)
[image: A12] An L-shaped brick bungalow with concrete pantile roof which has a significant overhang. There is a single brick chimney with on the eastern side of the L shape. The single entrance on the south elevation has a full height glass panel to the right. There is an integral double garage. Late 20th century.

The Cottage, Butts Lane (A16)
[image: New Picture]Brick dwelling with pantile roof, rendered on the front elevation. The roof is in two parts separated by a raised wall capped with stone slabs. There is an arched, carriage, through passage with wooden doors adjacent to a garage. The front has two full height bay windows with an early 20th century first floor bay at the western end. This is a much altered 18th century building.

1 - 4 The Glen (A20 - 23)
[image: IMG_3512][image: New Picture (1)]Small development of four semi-detached properties, dated to c.1965. Brick built with concrete pantile roofs and tile cladding to centre of elevation, replaced in wood on Nos 3 & 4. There are covered porches to the front entrances and windows are all of the same style where not altered.

Egglescliffe Parish Hall (A24)

[image: New Picture][image: New Picture (2)]A single storey T-shaped brick building with slate roof to which several extensions have been added. Chimneys have been removed. There is an older hipped roof extension at the northern end. The other extensions are more modern with flat roofs. This was the site of the National School which was founded in 1839 and the present building probably incorporates elements of that structure.

Bibliography

Dingle, AT 1973 Egglescliffe: A short History of the Village
Pevsner, N 1983 The Buildings of England: County Durham
VCH 1928 A History of Durham
Watts, V E 2002 A Dictionary of County Durham Place-Names

Appendix 1: Yorkshire Sash Windows in Egglescliffe by Ian Reynolds

Yorkshire sash windows have been described as the world’s worst windows, prone to leakage of wind and rain and sticking sashes. They can be found in many counties not just Yorkshire. With their horizontal moving sash they may be the precursor to the vertical sash window having been in use from at least the 17th century. They tend to look rather chunky and have many panes of glass.

In Egglescliffe the building recording project has shown quite a variety of Yorkshire sash windows and examples follow.

1. In this example the opening sash is half of the window, and perhaps the type most people would think of. This group of three is from Egglescliffe Hall, and replaced a modern plate-glass window and entrance as part of a sympathetic refurbishment in 1980.
[image:]

2. The moveable sash is not restricted to one half or one end. This example from Ivy Cottages has a central moveable sash with six panes, only a third of the window.
[image:]

3. Sometimes the moveable sash is larger than the fixed as in this example from Rose Cottage, where the nine panes to the right are in the sliding sash, allowing an opening of 40% of the overall width.
[image:]

Another example from Weavers Cottage where a six pane sash slides behind a four pane fixed sash, and again allowing a 40% opening.

[image:]

4. In the examples so far the sliding sash is the full height, but this does not have to be the case, as in this example from Egglescliffe Hall. The four panes in the bottom left corner constitute the sliding sash, just under 27% of the window area.
[image:]

Within the same building is a variation on this, still the four panes in the bottom left but with only 25% of the window area being the sliding sash.
[image:]

5. Variations within a building can be expected, with larger windows at the ground floor and smaller above (probably) but here is an example from the three storey part of Egglescliffe Hall. Note that the sliding sash is in the central part of the window, the lower one is full height and one third of the window area, the upper window has a row of panes above it so the sliding sash is a quarter of the window area.
[image:]

6. For the range of variations within a single building the finest example must be The Manor House.
On the top floor the six panes on the right hand side of the window constitute the sliding sash. On the left of the picture the middle floor has a central six pane sliding sash with a row of panes above. The other two windows have a six pane sliding sash in the bottom [image:]

left corner and again with a row of panes above. The ground floor window of thirty panes has a sliding sash of just six central panes with two rows of panes above. With just 20% of the window area openable it is the smallest sliding sash relative to the size of the window.

The Manor House has yet more window variations. The house was built over two time periods and the more westerly part has vertical sash windows of a design probably not matched in Egglescliffe. The moveable sash is just six central panes flanked by others. Is this an example of an early vertical sash window design retaining some design elements from the simpler Yorkshire sash?

[image:]

Ian Reynolds March 2016

30

[image:]

Map Showing all the buildings recorded and their reference numbers
31

image3.jpeg
X
S
R
S
S

S
CHANGING PLACES
CHANGING LIVES

image82.jpeg

image83.jpeg

image84.jpeg

image85.jpeg

image86.png

image87.jpeg

image88.jpeg

image89.png

image90.jpeg

image91.jpeg

image4.jpeg
TEES

ARCHAEOLOGY

image92.png

image93.jpeg

image94.jpeg

image95.jpeg

image96.jpeg

image97.jpeg

image98.jpeg

image99.jpeg

image100.jpeg

image101.jpeg

image5.jpg
Funding raised by {é m
eritage

The National Lottery loftery fund

and awarded by the Heritage Lottery Fund LOTTERY FUNDED

image102.jpeg

image103.jpeg

image104.jpeg

image105.jpeg

image106.jpeg

image107.jpeg

image108.jpeg

image109.jpeg

image110.jpeg

image111.jpeg

image6.jpeg

image112.jpeg

image113.jpeg

image114.jpeg

image115.jpeg

image116.jpeg

image117.jpeg

image118.jpeg

image119.jpeg

image120.jpeg

image121.jpeg

image7.jpeg

image122.jpeg

image123.jpeg

image124.jpeg

image125.jpeg
—-..

image126.jpeg

image127.jpeg

image128.jpeg

image129.jpeg

image131.jpeg

image132.jpeg
¥
(i

L

image8.jpeg

image133.png
Egglescliffe
Building Recording

N

1:1250 A

This map is based upon Ordnance Survey

material with the permission of Ordnance

Survey on behalf of the Controller of Her
Majesty’s Stationary Office Crown Copyright.
Unauthorised reproduction infringes Crown

copyright and may lead to prosecution or

civil proceedings.
100023390 (year document is published)

image9.png

image10.emf

image60.emf

image11.emf

image70.emf

image12.emf

image80.emf

image13.emf

image90.emf

image14.emf

image100.emf

image15.emf

image110.emf

image16.emf

image120.emf

image17.jpeg

image130.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.png

image62.jpeg

image63.jpeg

image64.jpeg

image65.jpeg

image66.png

image67.jpeg

image68.jpeg

image69.jpeg

image70.png

image71.png

image2.jpg
— RiverTees
Rediscovere:

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

image77.jpeg

image78.jpeg

image79.jpeg

image80.jpeg

image81.jpeg

image134.png
_Riverlees
ReWa

