

Boughton Monchelsea The Quarries

Conservation Area Appraisal

Maidstone Borough Council

Approved 27th February 2009

UPDATE 2020 - PLEASE NOTE:

 The Quarries Conservation Area boundary was extended on 24 February 2020.
 The Conservation Area Appraisal, Management Plan and appendices maps have not

been yet been updated to reflect the new boundary.

 Please see Maidstone Conservation Areas webpage for up to date boundary map.

http://www.maidstone.gov.uk/home/primary-services/planning-and-building/primary-areas/heritage-and-landscape/tier-3-primary-areas/conservation-areas#:~:text=Maidstone%20has%2041%20conservation%20areas,have%20appraisals%20and%20management%20plans.

- 1 -

CONTENTS

I Introduction 2

II Historical Development 5

III Character Appraisal 12

IV Conclusions 20

Acknowledgements

The Conservation team at Maidstone Borough Council wishes to thank the
Centre for Kentish Studies for providing the historical photograph which
appears in this document.

- 2 -

BOUGHTON MONCHELSEA: THE QUARRIES

I INTRODUCTION

The Definition, Purpose and Effect of Conservation Areas

The concept of conservation areas was first brought into being by the Civic Amenities
Act of 1967, but the relevant legislation now is the Planning (Listed Buildings and

Conservation Areas) Act of 1990. This act places a duty of local authorities to
designate conservation areas where appropriate and defines a conservation area as

“an area of architectural or historic interest the character and appearance of which it
is desirable to preserve or enhance”.

Designation as a conservation area brings additional powers to the local authority.
Briefly these include the control of demolition of unlisted buildings, more restricted

permitted development rights for single dwelling houses and a notification system
relating to works to trees not covered by a tree preservation order.

In addition to these enhanced powers, the local authority is also required when
dealing with applications for planning permission to have special regard to the

question of whether or not the proposed development would either preserve or
enhance the special character of the conservation area. There is a presumption that

developments which would not preserve or enhance this special character should be
refused planning permission.

The Purpose of the Appraisal

The Planning (Listed Buildings and Conservation Areas) Act 1990 requires local
authorities to review their conservation areas from time to time in order to consider
the possibility of revising their extent and to identify changes and pressures which ay

affect the original reasons for their designation. In order that informed decisions can
be made on planning applications it is important to identify the special character of

conservation areas which it is sought to preserve or enhance.

The most appropriate form for fulfilling these requirements is the production of a

conservation area appraisal for each individual conservation area. English Heritage
published an advisory booklet on the form which conservation area appraisals should

take in February 2006, and this current appraisal has been prepared in accordance
with these guidelines. It is intended to identify the key elements which combine to
produce the special historic and architectural character of the conservation area, to

analyse how they interact and impact upon one another and to explain how the area
has developed into its current form. It will also seek to identify pressures and

developments which threaten the special character of the conservation area and sites
and features which detract from its character and appearance.

The clear understanding of the conservation area’s qualities which the appraisal will
produce will provide suggestions for future policies and improvements as well as

providing a framework against which decisions on individual planning proposals may
be assessed. These will be further elaborated in the future in a separate Conservation
Area Management Plan.

- 3 -

History of Designation

The Boughton Monchelsea Quarries Conservation Area was first designated by the

Kent County Council on 3rd July 1970; a revised designation was made by Maidstone
Borough Council on 19th October 1977.

There were no individual designation reports for the conservation area, so the precise
reasons for its designation are unrecorded. However, in 1989 the Boughton

Monchelsea Parish Council produced a report entitled Boughton Monchelsea Explored
1989 which was based upon an appraisal of all the three main settlements within the

Parish of Boughton Monchelsea, namely, Boughton Green, Boughton Quarries and the
ribbon development along nearby roads. At that time the Quarries and Boughton
Green were already designated conservation areas. The survey and research work

that led to the production of that report was organised and prepared by a village
appraisal committee assisted by local residents and representatives of Maidstone

Borough Council and the Kent Voluntary Services Council. That report has been
extremely useful in the preparation of this current appraisal of The Quarries
Conservation Area, particularly because of the detailed way it describes the historical

growth and development of the whole village area and the local and regional setting.

Location and Topography

The Quarries Conservation Area is located in the north-west corner of the parish of

Boughton Monchelsea. The general location is shown on the Ordnance Survey extract
appended as Map No.2.

The parish area covers some 2.200 acres with the northern part lying on the ragstone
ridge 2.5 miles South of Maidstone overlooking the Weald. The southern part of the

parish lies in the low Weald and extends as far as the River Beult.

To the West are the parishes of Loose and Linton, with Maidstone and Langley to the
North, Chart Sutton to the East and Staplehurst and Marden to the South.

Ragstone walls built of locally sourced stone are a characteristic
feature of this part of Boughton Monchelsea.

- 4 -

The parish forms an elongated shape running north-south and is relatively narrow in
width. It is bisected East-West by the B.2163.This important East-West route connects

with the M20 at Leeds and the A229 at Linton crossroads and all these inter-
connecting roads provide good access to railway stations at Maidstone, Staplehurst

and Marden.

The overall Quarries area is one of three main settlement foci in the parish; the other

two are Boughton Monchelsea and Boughton Green, the latter also being a
conservation area.

The Quarries Conservation Area, as is the case with the nearby Boughton Green
Conservation Area, is historically an area surrounded by woodland as typifies the

wider area in the region south and south-east of Maidstone (as shown on map No. 4,
appended, an extract of the topographical map of the County of Kent circa 1769). For

a more precise illustration of the interrelationship between the three main areas
associated with the historical evolution of Boughton Monchelsea as a broad
settlement, namely Boughton Monchelsea itself, Boughton Green and The Quarries,

see Map 4 which shows the roads, streets and lanes that criss- cross throughout the
area and especially those leading into The Quarries area on its east-west alignment

along the valley of the Loose Stream. At the extreme west end of The Quarries the
Conservation Area occupies an almost lozenge-shaped bowl consisting of primarily
wooded spaces amongst which quite fine buildings of significant architectural and

historic value are sporadically distributed.

The historical OS Map 5 (dated 1876-95) illustrates the escarpment character of the
whole area, broadly and irregularly aligned along the north and south sides (see bold
dotted line defining the south boundary more clearly than the north boundary which

peters out where it connects with the rising hill ground to the north-west). The
abundance of trees is also clearly shown on this early historic map along with the

scatteration of buildings, especially the malthouses, smithy and limekiln buildings.
The large pond at the extreme west end is a defining feature of the area determining
the change from excavated land to relatively open countryside.

The core of this Western area is encircled by narrow lanes around which the

residential buildings that have been developed over some considerable time dating
back to the late 1500’s are located in spacious grounds. Within the core area are the

former rural industrial buildings such as the malthouses mentioned earlier.

The narrow lanes fall steeply into the bowl of the Conservation Area and connect to

the east at the southern-most point to “The Quarries”, the main street through The
Quarries to the east, and to Beresford Hill leading out of the area and upwards

towards Boughton Green to the south-west.

From this connection with Beresfords Hill the access lane into the heart of the area is

on a relatively steep incline and is very narrow, quite unlike the lane on the east side
which connects The Quarries to the higher ground to the north. This lane, entitled

“Bottlescrew Hill”, rises up steeply from “The Quarries” through a well treed setting
on both sides.

The lane from Beresfords Hill down into the low lying base of the quarry is an
extension of Beresfords Hill and named as such. This connects up sharply with a tight

right hand bend to a short lane across the northern section of the area named “Atkins

- 5 -

Hill”, which in turn connects with “Bottlescrew Hill” to the east and ends at a cul-de-

sac point close to the pond to the west. This lane follows the steep contours of the
area and rises significantly steeply to link up with Bottlewscrew Hill.

It can be reasonably stated that these inter-connecting lanes encircling the lozenge

shaped core of the area acting virtually as a “bowl-like” land form are along with the
overall wooded topography prime characteristics of the area. The ragstone boundary
walls flanking these narrow lanes are also important contributors to the overall

character. The buildings within the Conservation Area, which are for the most part of
very fine quality, nevertheless are seen as isolated incidents within this generally

wooded area.

The preponderance of trees around these lanes and beyond is shown on Map 6, A

1936-46 historical map which shows that very little building development evolved up
to that time from the early period shown on Map 5.

II HISTORICAL DEVELOPMENT

Archaeology

From the records available to be examined there is no evidence of pre-Iron Age
settlement, although a Bronze Age brooch was found near Brishing Court quite a way

from Boughton Green in 1841.

To the South-West of the Conservation Area lies the Scheduled Ancient Monument of
Boughton Quarry Camp – this has been identified as an oppidum (a kind of proto-
town) dating from the Late Pre-Roman Iron Age, when it would have been an

important settlement and administrative centre. In common with other such sites in
Britain, e.g. Camulodunum near Colchester, the central oppidum with its impressive

earthwork defences encircling it was also protected by outlying linear earthworks
which have been identified running for considerable distances to the north, south and
east of nearby Boughton Green. The area now forming the Conservation Area is close

to the central focus of the oppidum and within the outer defences, so the
archaeological potential for the Iron Age and Roman period is high. There is evidence

that in the wider area, Boughton as a whole was part of a major Romano-British
estate with the ragstone quarries being first worked at this time. Ragstone was used

in Roman times, as later, not only locally but also in London where the Roman city
walls were built of it. Apart from studies of Boughton Quarry Camp no further
systematic archaeological exploration has taken place in the immediate vicinity of the

Quarries Conservation Area.

Development History

Historically the thickly wooded area on the edge of the Weald would have been left
unaffected until the invading Jutes took over such Romano-British estates in the 6th

Century A.D. It was at that time the gradual transformation of the natural landscape
began.

The Loose Stream, which rises to the east at Langley, has cut a deep valley on its way
to its confluence with the Medway at Tovil. This valley is cut down through the

ragstone, and the quarries evolved by digging out the sides of the valley to extract

- 6 -

the exposed stone, resulting in the cliffs which characterise the sides of the valley in

many places.

As far back as those early Roman times the exploration of ragstone as a primary
building material and the opportunity to exploit the discovery of this within the area

south of Maidstone and particularly the Boughton Monchelsea area led to a significant
use of Kentish ragstone from Boughton much of which was exported to Medway and
London in the building of Westminster Palace and Westminster Abbey. In the Medway

the stone was used in the construction of the ramparts of Rochester castle and in the
16th Century the rebuilding of Boughton Monchelsea Place.

In 1418 an order was placed with the Quarries well established at that time for 7000
stone cannon balls for Henry V’s army fighting in France. The stone was carried by

cart to Maidstone for onward conveyance by water to its eventual destination.

This exploitation of ragstone for such important building and other uses continued
right up to the 1930’s but by the 1720’s the fast development of farming in the area
began to become more dominant and as the Boughton farmers expanded their

activities to develop their principle products of hops, fruit and corn for the Maidstone
and London markets by the 1800’s the importance of quarrying began to decline,

hastened by the opening of larger quarries elsewhere.

Boughton derives its name from the Jutish times when a place name “boctun” could

mean either “a farmstead situated in a clearing in a beech wood” or, “a farmstead
granted by charter”. Little is known of the settlement or its occupants until

immediately prior to the Norman Conquest when “Boltone”, as it had become, was
held by a Saxon landowner named Alcuin from Godwin, Earl of Wessex and father of
Harold, who was defeated and killed at Hastings in 1066.

By the time of the Domesday Book in 1086 “Boltone” was part of the estates

presented by William the Conqueror to his half-brother Bishop Odo of Bayeux, whom
he had made Earl of Kent. It was also a Norman Manor incorporated into the feudal
system of government which the conqueror quickly crystallised after his victory at

Hastings. Under this system, the King, to whom all land belonged, distributed land
among his barons or tenants-in-chief in return for their allegiance and for military

service. The barons granted some of their manors in turn to knights on similar terms.
When the King required it the knights accompanied their baron to fight for him. The

unfree Jutish peasants or villeins, who went with the manor where they lived, had to
work on their lord’s demesne or home farm as well as performing other onerous
services, although in Kent these tended to be lighter than elsewhere. In return the

villeins held land from their lord and could be virtually self-supporting.

Boltone’s five villein families, representing perhaps 25 persons in all, shared 5
carucates of land and two acres of meadow. A carucate was the amount of land which
could be worked by one plough team of eight oxen and support one family. There

was also a church and woodland for the pannage of 20 hogs. The manor house of the
Norman knight, Hugh, who held Boltone from Bishop Odo, was undoubtedly on the

site of Boughton Monchelsea Place lying at a suitable distance from the Jutish hamlets
at Wierton and Boughton Green. Its estate church and tithe barn in the Minsterland of
Maidstone stood nearby. So too did the lord’s park. When Bishop Odo was disgraced

his lands returned to the Crown passing in the late 12th Century to the family of
Montchensie, a Norman family from Mont Canisi in Calvados. By 1278 the parish was

- 7 -

called Bocton Monchansy from which the name Boughton Monchelsea ultimately

emerged.

The 12th and 13th Centuries undoubtedly saw the clearance of much of the residue of
the natural landscape and the establishment of the medieval landscape, although as

late as 1842, 562 acres or 25% of the parish remained wood and wasteland. This
land reclamation enabled Boughton to enjoy much of the general prosperity
experienced by the county as a whole in the late 15th and 16th Centuries. Kent’s

prosperity arose from its flourishing agriculture based upon pastoral farming, a
favourable climate and fertile soils. In Boughton this prosperity is reflected in the

many late 15th Century and 16th Century timber-framed buildings in the parish.

In common with Kent as a whole and Maidstone in particular many of these medieval

vernacular houses survive. It is understood that following the Black Death, the region
south and south-east of Maidstone, including especially the Boughton Monchelsea

area, experienced the greatest large-scale rebuilding effort. In Architectural History
Volume 44, Sara Pearson has published a study of these houses in the parish which
finds that in the whole Boughton area twelve open-hall houses remain, whole or in

part. All of these are large four-bay buildings with two-bay open halls and two
storeyed ‘parlour’ and ‘service’ bays at either end.

In the Quarries Conservation Area there are two late 16th century Grade II* houses:
one, “Rock Cottage” on the North side of Atkins Hill, with four timber framed bays;

and “Harts House” on the West side of Beresfords Hill with 2 ½ timber framed bays.
This well-built, finely detailed house lies at the bottom of one of the various quarries

within the whole area and was clearly built in that location once the quarry was no
longer used for extraction.

A historical photograph of Harts House (left) and Rock Cottage (right), illustrating the

area’s characteristic ragstone walls. Although undated, the image indicates the degree
to which the landscape has evolved over time, trees now being more dominant.

- 8 -

By the 1720’s Boughton farms were developing substantial numbers of hop gardens

and orchards. As the 19th Century progressed Boughton’s principal products became
hops, fruit and corn for the Maidstone and London Markets.

The 1842 Tithe Apportionment and the 1851 census returns paint a picture of

Boughton at the beginning of the mid-Victorian era. The local community was
dominated by a governing hierarchy of landowners and clergy with most working
people being employed in agriculture or the quarrying industry; Woods Builders,

whose yard was sited on the western side of The Boughton Green Conservation Area,
was also a major employer. Despite the proximity of Maidstone and its importance as

a market for agricultural produce, a visit to it was rare for most people and the
inhabitants of all the sub-settlements in the whole Boughton Monchelsea wider area
remained fairly self-sufficient. Only later, with an improving rural bus service

enabling parishioners to make weekly visits to the town market, cinema and other
entertainments, did Maidstone assume a more important role for most villagers.

However, Boughton still held onto and developed a wide range of foodshops and
stores until well into the 20th Century. The social revolution as a result of the
invention and rapid development and use of the motor car; the development of rail

links with London; the spread of housing into Maidstone’s rural hinterland; and
changes in local agriculture all resulted in alterations in the local economy and social

structure of the parish.

In the wider village area there was little growth in the population during the 19th to

the mid-20th Centuries, but during the decade 1961-1971 the village population grew
rapidly due to the development of the two housing estates, Lewis Court Drive and

Haste Hill Close, close to Boughton Green. However, despite this growth in
development away from areas such as Boughton Village Green the evolved
development in the Quarries area has more or less remained the same for a hundred

years. Only the years post-1945 (map 7) saw a significant increase in development in
the eastern quarries area and some small scale support building development in the

actual Conservation Area, mainly garages and outbuildings. In the late 20th Century
the malthouses were converted to residential use.

This development process within the overall parish area has covered many centuries.
This time scale has led to a wide variety of architectural styles of buildings throughout

the area and particularly within the Quarries area. In the main, most of the medieval
half-timbered dwellings in the Parish are in the more rural areas away from the

Quarries. However within the designated area there are six buildings of significant
historic and architectural value. This is a relatively small number considering that in
the overall parish area there are 65 listed buildings.

Of the six statutorily listed buildings in the Conservation Area, two are Grade II* and

of 16th Century origin. One of these, “Rock Cottage”, is located at the north-west end
of the area on relatively higher ground set into a hillside position; lower down the hill,
close to the floor of the old quarry near to the large pond at the extreme west of the

area, is the second Grade II* building “Harts House”. This important and well
preserved historic building along with “Rock Cottage” and the Grade II listed building

“Swiss Cottage” close to Bottlescrew Hill form a loosely distributed group close to the
connection between “Atkins Hill” and “Bottlescrew Hill”. This group of historically
important buildings overlook the remaining distribution of buildings in the core area

within the bowl-like formation of the land, views down into which, as the photos
appended show, can from time to time be seen from the lanes encircling and defining

this particular group of buildings. The large Grade II malthouse building, now

- 9 -

converted into separate dwellings, also constitutes a key building, not only for its

visual qualities but also as illustrating the past mix of uses carried out in the area.

Beyond the core area towards the main Quarries area to the east there is a

concentration of buildings including a row of Grade II terrace houses at the junction of
“Bottlescrew Hill” and “The Quarries” set well back from Bottlescrew Hill. Beyond this

building and outside the Conservation Area along “The Quarries” street on both sides
are located a mixture of modern houses and bungalows interspersed with occasional
historic buildings (map 10).

In total there are 32 buildings of varying forms in the area of varying architectural

and/or historical significance. Most are outbuildings such as garages and garden store
buildings. The largest is the malthouse building off what is now named “The Maltings”
access road off the Beresfords Hill lower lane area and close to the sharply connected

point with “Atkins Hill”. Off this “Maltings” road there are 6 further buildings of
varying architectural importance. To the south-west of all these buildings there is a

spring watercourse denoted on Map 1, The Designated Conservation Area Map.

Beyond the bottom of Bottlescrew Hill where it connects up with The Quarries there

are a number of buildings of varying architectural and historic value. The only ones
designated as having special quality are “Beresford Cottage” in the extreme south-

east corner close to the eastern boundary of the designated Conservation Area and
the row of six cottages facing Bottlescrew Hill but set back from it. This row was built
in 1827 and at the south end is incorporated a shop which has a long side wing

parallel to The Quarries which virtually acts as a terminal building in this part of the
designated area.

Some of the buildings clustered around the Maltings within the

Conservation Area.

- 10 -

From 1876 to 1936 a smithy building was located to the north of the row of cottages,
just off the bend in the road to the north-west. All the historic maps appended 1876-

95, 1896-98, 1908, and 1936-46 show this building and to the east from 1896-1936
were two rows of hopper huts. These were converted to bungalows (Denoted 1-4

Forge Bungalows on OS post 1945 map), one in 1915 and the others post 1945.
These bungalows still remain but are not included in the designated Conservation
Area; neither are the remains of the limekiln which has been recently restored.

North-east of the row of listed cottages is another row of 4 cottages terminating at the

north-east boundary of the area. These constitute the only modern development
within the Conservation Area, having been built in the 1990s.

Beyond these two terraces to the east is a large ‘L’ shaped house which is included in
the Conservation Area the boundary of which wraps around the site of the building.

Beyond and on both sides of “The Quarries “ road as it narrows down and bends round
to the north-east are modern bungalows and houses of insufficient architectural value

to merit inclusion into the Conservation Area.

Summing up on the historical development aspect it can be reasonably firmly stated

that for 70 of the last 100 years there has been very little change in either the built
form or natural or man made landscape within the Conservation Area.

A characterful detail found on the Grade II listed cottages along Bottlescrew
Hill.

- 11 -

Some of the characteristic views inside the Conservation Area, demonstrating

the legacy of the quarries on the local landscape and the importance of trees.

- 12 -

III CHARACTER APPRAISAL

General Townscape Character

This small conservation area is characterised by its location lying in a deep valley in

the ragstone ridge which has been refashioned by man as a ragstone quarry, the core
of which, surrounded by narrow lanes, is clearly defined as a special focus of the area.
It sits in a bowl like setting well below most of the encircling access lanes and

contains a number of interesting historic buildings surrounded by mature and dense
greenery. The whole core area is, in the main, lined with low-height ragstone walling,

ragstone being the primary building material as it would be expected to be given the
ragstone quarry setting. To the south-west are the remains of an Iron Age settlement
which has been partly eaten into by quarrying activity but which forms an historic

boundary to the designated area on this side. The cliffs forming the remnants of the
quarry workings define the boundaries of the area elsewhere.

The primary characteristic of the area, apart from the predominant use of ragstone on
buildings, is the abundance of trees, shrubs, hedges and greenery, as the many

appended photographs from numerous vantage points taken around the area and
approaching along the access roads and lanes leading into and through it show.

The overall “Quarries” area stretching for its full length from Old Tree Lane in the
East to the Iron Age workings in the West is characterised by the ragstone excavation

workings that appear to be in two distinct areas: that from Bottlescrew Hill eastwards
and that up to the Iron Age remains area westwards. Bottlescrew Hill acts in a way as

a separating boundary between the two areas. The bowl like sunken form of the core
area containing the old maltings building, the springs, dip-wells and ponds is very
distinctive topographically. An interesting feature is the tunnel constructed under the

road to link the cottages at 1-11 Bottlescrew Hill with the dip-wells in the “bowl”.

Leading out of the area to the west is a public footpath off a midway point down the
lower section of Beresford Hill as it continues down into the core area. This borders
the northern boundary of the Iron Age remains. Further south, at the extreme

southern boundary of the Conservation Area, more or less at the point where
Beresford Hill rises up and out of the area gently to the south-west, another track also

leads into the Iron Age settlement area.

Detailed Analysis and Description

A detailed description of all buildings and sites within the Conservation Area follows.
These descriptions are based on examination from the road and historic map analysis.

Buildings have not been examined internally or from non-public viewpoints.

Buildings and structures have been assessed according to their value to the character

of the conservation area. They have been graded as follows:

 Essential - buildings which because of their high historic or architectural
 interest or townscape function must be retained.

 Positive - buildings which make a positive contribution to the
 character and interest of the conservation area and whose

 retention should be encouraged wherever possible. Some

- 13 -

 buildings in this grade may have suffered from

 unsympathetic alteration but could be restored to their
 original appearance relatively easily.

 Neutral - buildings which do not harm the character of the area, but

 whose retention is not necessary.

 Negative - buildings which harm the area’s character and where

 redevelopment would be advantageous.

Buildings/Sites

Address Listed/Unlisted Description/Comments
Value to

Character

Rock Cottage Listed Grade II*

Set back from the lane on the

north side of Atkins Hill. A very

fine high-status late 16th Century

building which along with two

other listed buildings nearby –

Harts House and Swiss Cottage –

is designated as having group

value. Timber-framed with

plaster infilling. Plain clay tile

roof. Possibly lobby entry plan.

4 timber-framed bays (including

2-bay principal room to left of

stack), and stack bay. 2 storeys

on stone plinth. Close-studded.

Continuous jetty returning to

right on moulded dragon post.

Roof hipped to left with gablet,

gabled to right. Multiple brick

ridge stack in narrow second bay

from right. Slender projecting

brown brick stack to left gable

end. Irregular fenestration of 4

leaded casements; three 3-light

and one 2-light under stack. Oriel

window to right hall bay recently

reinstated. Rectangular 10-light

mullioned and transomed oriel

window with lean-to roof and

moulded coved base to first floor

of right gable end. Similar 10-

light oriel window on stone base

under jetty below. C16 boarded

door in moulded rectangular

architrave to left end of left bay

of principal room. Blocked door

under stack. The building sits in

spacious landscaped grounds

more or less aligned along its

southern site boundary most of

the full length of Atkins Hill.

Rising up Beresfords Hill as the

lane approaches Atkins Hill the

Essential

- 14 -

south-east exposed timber

framed gable with is bold multi-

flue brick chimney stack

dominates that particular vista

framed by dense greenery on

either side of the Hill.

Harts House Listed Grade II*

This historic and impressively

situated building also sits in

spacious and well matured

landscaped grounds including the

two ponds (large and small) to

the south and south-west. The

building was the home of

H.Foster Clark of the Maidstone

convenience food manufacturing

business in 1952 which gives it

added interest. A late 16th

Century house with later

additions and alterations restored

in the early 20th Century. It is

timber framed with plaster

infilling under a plain clay tile

roof with a south-facing main

range of 2 or 2 ½ timber-framed

bays, a timber-framed wing to

west end, protruding to north

and south, possibly of more than

one period, and incorporating

integral 2-storey “lean-to” to

south end of west elevation.

There is a broad 2-storey timber-

framed rear return wing to east,

abutting the side of the rear

section of the west wing. 2

storeys, garret and cellar on

stone plinth. Close-studded.

West wing, including “lean-to”,

jettied to south and main range

jettied to south and east fronts.

The main range is gabled and the

roof of west wing is hipped to the

south with a gablet, gabled to

north, with lower ridge than main

range. The east wing is gabled

to the north. There is irregular

fenestration to the south front of

4 leaded windows; one small

light to junction of west wing and

“lean-to”, one rectangular 5-light

mullioned and transomed oriel

window on shaped brackets to

west wing, and one 4-light and

one 3-light casement to main

range plus a ribbed door to the

east side of the west wing,

towards main range, and

boarded door in 4-centred-arched

architrave with hollow spandrels

to north end of east gable end of

Essential

- 15 -

main range.

Swiss Cottage Listed Grade II

This house is prominently

situated at a relatively high

position overlooking the lower

quarry floor maltings area and

lies within stepped garden

terraces retained by bold

ragstone walls all within a further

matured landscaped setting.17th

Century house with an earlier

core, later additions and early

19th Century alterations. Timber

framed, rendered, with plain tile

roof. Main range 2 storeys,

cross-wing 2 storeys, attic and

cellar. Rendered plinth. 17th

Century cross-wing to left, flush

with façade; eaves higher than

those of main range and jettied

on moulded bressumer with

shaped brackets. Moulded

bargeboards to gable of wing.

Similar gable immediately to

right of stack, rising above eaves

of main range on shaped

brackets. Gable to right end of

main range. Rendered multi-

Essential

Harts House – a fine, high-status building – viewed from the Maltings.

- 16 -

flued stack in front slope of roof

immediately to right of wing.

Rendered rear stack to right.

Irregular fenestration of 4

windows; one pair of 12-pane

sashes with central mullion to

wing, and one under main-range

gable. Similar pair of 8-light

sashes to right of main-range

gable. One 2-light casement

under stack. Rendered

rectangular flat-roofed single-

storey porch under stack, with

half-glazed door with cambered

head and margin lights. Short 2-

storey rendered rear wing to

right.

The Maltings Listed Grade II

Again off Beresfords Hill on its

east side is The Maltings, a short

lane on a north west to south-

east alignment off which in

addition to access to Swiss

Cottage is access to the Grade II

listed “Malt House” of circa 1860.

The extract from OS Mapping

1876-95 shows a scatteration of

buildings in this core Maltings

area many of which were

removed by 1896.The Malthouse

is now converted into cottages

but its original form and features

remain today. A Maltings building

with integral warehousing

constructed in random ragstone

with quoins and red brick

dressings under a plain tile roof.

South-facing, façade comprising

gable ends of warehouse (to left)

and of maltings (to right of

centre), with lower section

linking the 2 gables, and similar

section to right side of maltings.

2 low storeys, warehouse with a

third storey extending into gable.

Central loading door above tie-

beam level of warehouse, flanked

by 4 single lights. 2 small,

deeply recessed windows with

cambered heads set one above

other towards right side of

warehouse, and half-glazed

ground-floor door with loading

door immediately above it,

towards left side. Linking section

with much lower eaves and ridge

than warehouse; window with

cambered head to right, and

central boarded ground-floor

door, with first-floor door

Essential

- 17 -

immediately above. Steeply-

pitched roof to maltings, hipped

to front and rear and with ridge

surmounted by louvered upstand,

also with hipped plain-tile roof.

Segmental-headed ground-floor

window towards left and door

towards right end of gable end.

Right end section has segmental-

headed first-floor window and

ground-floor door towards left.

Further addition towards rear of

right gable end.

Boughton Mount
Cottage

Unlisted

Occupies a focal point at the fork

in Beresfords Hill. Early 19th

Century (date plaque 1827),

constructed of ragstone with a

slate roof and both prominent

and architecturally distinctive

with its veranda carried on rustic

posts. Reputedly built for the

quarry overseer by John Braddick

of Boughton Mount.

Positive

Quarry Cottages Unlisted
Mid/late 19th Century cottages,

rendered with applied timber

framing of thin dimensions.

Positive

Harts Cottage and
Honeymellow
Springs

Unlisted

Dwellings formed from converted

and extended buildings formerly

associated with the maltings and

important to the setting of the

listed building. 19th Century.

Secluded in attractive mature

landscape.

Positive

1-11 Bottlescrew
Hill

Listed Grade II

These cottages form an

important architectural and

historic feature in this central

part of the Conservation Area

especially with their location set

well back from Bottlescrew Hill

with well maintained and

attractive gardens forming an

integral part of the overall basic

“green” character of the whole

area. A row of 6 cottages,

formerly incorporating a shop at

the right hand end. Dated 1827.

Constructed out of small blocks

of evenly-coursed ragstone with

the ground floor rendered. Slate

roof with gabled ends. 2 storeys

and garret, with cellar to right

end. Central stone ridge stack

and 2 further stone stacks

evenly-spaced towards gable

ends. A regular 6-window front

of small deeply-recessed 12-pane

sashes, one pair flanking each

stack; 6 doors, a mixture of half-

glazed and boarded designs, in

Essential

- 18 -

spaces between windows. A

slate-roofed pentice supported on

rustic poles across whole of front

elevation. There is a stone rear

lean-to to the right, with a low

single-storey stone wing

continuing from it to rear, facing

on to The Quarries. A small

multipane shop window, hinged

for shutters or shelf and with

shallow wooden cornice, towards

front of right gable end. Door

towards rear of gable. Plaque

under central stack inscribed

“With INDUSTRY, ECONOMY,

HONEST, CIVILITY and

CLEANLINESS a poor man may

be Happy and Respectable.

1827”. Built by John Braddick of

Boughton Mount for workmen,

the shop doubling as a general

store and beerhouse run by a

lime merchant.

Boundary Walls Unlisted
Various ragstone walls

throughout the conservation area

Essential

Terrace of four
cottages to the
north of 1-11
Bottlescrew Hill

Unlisted

Late 20th Century terrace of

houses in ragstone with brick

details and slate roof. Design

reflects that of the adjacent listed

terrace, but building is of larger

scale.

Neutral

21 The Quarries

Unlisted

Late 20th Century. Large L-

shaped house of ragstone, red

brick and with a tiled roof.

Neutral

Beresford Cottage,
The Quarries

Unlisted

Mid 20th Century. Neo-Tudor

with render and exposed timber

frame walls and tiled roof. Well

screened by trees and shrubs.

Neutral

- 19 -

Boughton Mount Cottage (above) and 1-11 Bottlescrew Hill (below), built in

the early 19th Century as part of the same development to serve the

quarry.

- 20 -

IV CONCLUSIONS

The Quarries Conservation Area is primarily characterised and clearly identified by its

title, by its historical evolution as part of a significant man-made adaptation of the
natural wider environment it relates to; namely the quarrying out of the sides of the

valley of the Loose Stream to obtain ragstone for a building material for important
national and local buildings. This production process has stretched back as long ago
as the Roman period.

It is also a clear cut example of an area which has a special locational as well as

topographical value, having a secluded and secret feel to it. It is served by a
distinctive road system that in itself has much character, being primarily made up of
hill roads of varying inclines and dimensions (but in the main very narrow) bordered

by boundary walls constructed out of the very ragstone the quarries were developed
to produce and arranged in an almost oval shaped loop system within and around

which there is much greenery amongst which buildings of special historic and
architectural character have been developed in a low density and spacious
environment.

Historically the wider area within which the whole quarries area is situated has been

significantly wooded and it is still very much a treed environment, one that within and
around the Conservation Area provides such a powerful character of abundant
greenery.

This spacious and natural green setting is a dominant characteristic of this

conservation area and, as set out in planning policy guidelines on the historic
environment, it is often the spaces between buildings or indeed spaces in their own
rights that are as important to protect and/or enhance as the buildings themselves,

even when such buildings have their own special character as is the case with most of
the buildings in this conservation area.

This conservation area is therefore fundamentally a perfect example of space
dominating an area rather than buildings and in this particular case despite the fact

that some of the buildings are of special historic or architectural interest and
designated as having group value. The overriding character of the area is the central

and well treed sunken green space coupled with and visually linked up by the
surrounding matured trees, hedges, grass verges and ragstone walls

As regards the built form, however, since the buildings do play an important part in
the overall character, a concern is with the need now to deal with pressures

associated with energy conservation such as the introduction of double glazing into
buildings of historic value, especially unlisted buildings, which points to the possible

need for an Article IV direction to be considered. The caucus of listed buildings,
including two of Grade II* status, is essential to the character of the Conservation
Area, and their settings as well as their physical fabric needs to be preserved.

With regard to the boundary of the Conservation Area, studies carried out in

connection with the historical development of the area suggest that there is some
justification to consider extensions to take in additional spaces and buildings.
Currently the western boundary cuts through the large pond associated with “Harts

House” and at the south-east side of the designated area the boundary virtually
bisects the garden of Beresfords Cottage. Some minor adjustments of the boundary

might be beneficial in these locations to provide a more logical line which relates to

- 21 -

features identifiable on the ground. Further studies to be carried out in the production

of the Management Plan will look at the suitability for inclusion into the Conservation
Area of additional areas including Quarry Wood and its Iron Age settlement site, Rock

House and its ragstone boundary walling and the Forge Cottages area.

The street and building analysis carried out in this appraisal under Section III provides
a basis for considering future proposal for redevelopment or alterations. Those
buildings or sites which are assessed as “essential” or “positive” will not be considered

appropriate for redevelopment.

However, part of this appraisal process has been to explore the possibility of “neutral”
or “negative” buildings, sites or land areas that could become candidates for
redevelopment. In any future time such proposals will need to provide an

enhancement over the existing situation.

It will be important to ensure that where redevelopment of any kind is appropriate in
principle that it is of suitable form, scale and quality. Buildings should be of no more
than two storeys; they should not ignore the informality of layout which exists in

places; they should utilise good quality materials which reflect those currently
predominant (ragstone and render and Kent peg tiles; some slate and horizontal white

weatherboarding), and be all of a high architectural standard. In order to achieve an
appropriate form of development it may prove necessary to consider the relaxation of
normal planning standards in some instances.

Where significant trees exist within the conservation area it will be important to seek

their retention – this is particularly the case with trees which have an especially
important role in character of the area.

Within the conservation area it is necessary for 6 weeks’ notice in writing to be given
of any proposed works to trees with a trunk diameter greater than 75mm measured

at a height of 1.5 metres above ground level. In the case of any sites coming forward
for redevelopment the Council will require tree surveys, assessments and protection
measures to be submitted with any planning application wherever trees are present.

Where expedient it will seek to protect suitable trees by the making of Tree
Preservation Orders. In relation to significant trees existing within the conservation

area it will be important to seek their retention or replacement if appropriate.

Essentially, therefore, it will be important to preserve all the key features which
contribute to the character of the Conservation Area and give local distinctiveness, for
example, boundary walls (some of which are currently in poor repair), building signs

and similar details. In carrying out this Appraisal a number of areas for investigation
regarding the enhancement of the conservation area in any management plan should

include:-

i. A programme of re-instatement of original features/details, especially windows

and doors.
ii. The removal of overhead cabling where feasible.

- 22 -

A view of Harts House from the roadway above.

	Structure Bookmarks
	General Townscape Character
	IV CONCLUSIONS

