Roundhill House, Cope Hall Lane,
Enborne, Newbury, West Berkshire, 2006
An Archaeological Watching Brief

For The Baer Property Trust
by Simon Cass
Thames Valley Archaeological Services Ltd
Site Code RHE 06/149
January 2007

Summary

Site name: Roundhill House, Cope Hall Lane, Enborne, Newbury, West Berkshire
Grid reference: SU 45065 65306
Site activity: Watching Brief

Date and duration of project: 14th – 18th December 2006
Project manager: Steve Ford

Site supervisor: Sean Wallis
Site code: RHE 06/149
Area of site: c.90 sq m
Summary of results: No finds or deposits of archaeological relevance were observed during this watching brief.
Monuments identified: None
Location and reference of archive: The archive is presently held at Thames Valley Archaeological Services, Reading and will be deposited at West Berkshire Museum in due course.
This report may be copied for bona fide research or planning purposes without the explicit permission of the copyright holder

Report edited/checked by:
Steve Ford(19.01.07

Steve Preston(18.01.07
Roundhill House, Cope Hall Lane, Enborne, Newbury, West Berkshire, 2006
An Archaeological Watching Brief

by Simon Cass
Report 06/149
Introduction

This report documents the results of an archaeological watching brief carried out at Roundhill House, Cope Hall Lane, Enborne, West Berkshire (SU 45065 65306) (Fig. 1). The work was commissioned by Mr John Brown of John Brown and Company, 11 Silverglades, Yateley, Hampshire, GU46 6DN on behalf of the Baer Property Trust.

Planning consent (App no 06/01785) was obtained from West Berkshire Council for construction of a new extension to Roundhill House. This consent was subject to a condition relating to archaeology requiring an archaeological watching brief during intrusive groundworks.

This is in accordance with the Department of the Environment’s Planning Policy Guidance, Archaeology and Planning (PPG16 1990), and the Council’s policies on archaeology. The field investigation was carried out to a specification approved by Mr Duncan Coe, Archaeological Officer for West Berkshire Council. The fieldwork was undertaken by Sean Wallis and Jo Pine between the 14th and 18th of December, 2006 and the site code is RHE 06/149.
The archive is presently held at Thames Valley Archaeological Services, Reading and will be deposited at West Berkshire Museum in due course.
Location, topography and geology

The site is located to the south-west of Newbury within Enborne parish (Fig. 1). The buildings of Roundhill House lie just to the north-west of the top of the hill of the same name, at an approximate height of 121m AOD on the east side of Cope Hall Lane (Fig. 2). The underlying geology is mapped as London Clay though it is close to the boundary of the Bagshot Beds (BGS 1947) and sand and gravel was observed in the trenches.
Archaeological background

The archaeological potential of the site stems from its location overlooking the town of Newbury and within a general zone of archaeological activity in the prehistoric (Neolithic/Bronze Age) and Roman periods. A short way to the south-east a Bronze Age round barrow cemetery is recorded (Lobb and Rose, 1996). In addition to this general potential, there also exists the specific potential of remains relating directly to a specific historical event.
On 20th September 1643, during the English Civil War, a battle was fought here between an army led by King Charles and a larger parliamentarian army led by the Earl of Essex. The Royalist army had managed to outmaneuver the Parliamentarians during a march on London and had reached Newbury just before them. However, they neglected to occupy the hills between the two armies so it was the Parliamentarian army who were able to seize them and take a commanding position for the battle. Round Hill was chosen as the site for the parliamentary cannon and formed a strong defensive position, manned by the London Trained Bands. The Royalists were unable to dislodge the Parliamentarians from this position despite taking Wash Common and advancing as far as Skinner’s Green Lane. An artillery duel occurred between the cannon on Round Hill and some Royalist pieces sited on the plateau of Wash Common, on the southern flank of the Royalist army. This action suggests the possibility that remains of defensive earthworks or stray finds such as musket and cannon balls could be present within the area of the proposal site (Smurthwaite 1984, 150–1). Despite this potential, recent work in the area has failed to find evidence of either this battle or any other archaeological activity (Challis and Pine 2006, Coles and Ford 2002). The site lies within the Registered Battlefield area.
Objectives and methodology

The purpose of the watching brief was to excavate and record any archaeological deposits affected by the new construction work. In general this was to include examining areas of topsoil stripping, landscaping, ground reduction and the digging of trenches for foundations and services. A specific objective of this project was to recover, via metal detecting, artefacts relating to the civil war battlefield.
Results

Overburden stripping was observed across the whole area of the new extension which removed the Tarmac layer (Fig. 3). Once this was done, the revealed ground was scanned with a metal detector to increase the chance of recovering metal finds and two items were duly recovered. This was followed by the excavation of the foundation trenches prior to concrete pouring. The foundation trenches were opened to a depth of 1.0m and were all 0.7m wide. All the spoil was examined visually and again scanned by metal detector.
The general stratigraphy observed consisted of a thin layer of Tarmac and scalpins approximately 0.1m in depth above 0.3m of grayish/brown sandy clay considered to be a buried topsoil (Fig. 4). This in turn overlay 0.7m of natural sand and gravel to the base of the trenches.
Two soakaways were dug to the north east of the extension. Soakaway 1 was 2.8m deep, with 0.5m of topsoil/subsoil above the natural geology of gravel and sand with orange sand beneath. Soakaway 2 was much shallower (0.9m deep), revealing 0.25m of topsoil above 0.3m of brown sandy gravel becoming an orange gravelly sand below.
Finds

Two small copper alloy items were recovered from the spoilheaps, but upon examination were determined to be modern, comprising a machine-made modern ring and button.
Conclusion

In conclusion, no deposits or artefacts of archaeological interest were uncovered during this watching brief and specifically no finds or remains which might have related to the civil war battle.

References

BGS, 1947, British Geological Survey, 1:50000, Sheet 267, Drift Edition, Keyworth

Coles, S and Ford, S, 2002, Wash Common Water Tower, Newbury, West Berkshire, Thames Valley Archaeological Services, Reading.
Challis, C and Pine, J, 2006, 20 Battery End, Wash Common, Newbury, West Berkshire An Archaeological Watching Brief, Thames Valley Archaeological Services, Reading.
Lobb, S J and Rose, P G, 1996, Archaeological Survey of the Lower Kennet Valley, Berkshire, Wessex Archaeol Rep 9, Sailsbury.
PPG 16, 1990, Archaeology and Planning, Dept of the Environment Planning Policy Guidance 16, HMSO

Smurthwaite, D, 1984, The complete guide to the Battlefields of Britain, Harmondsworth
[image: image1.jpg]i 2

S
S

A

2 "ii;,'i"‘
J |

Roundhill House, Cope Hall Lane,
Enborne, Newbury, West Berkshire, 2006
An archaeological watching brief

THAME S VALLTEY

Figure 1. Location of site within Newbury
and Berkshire.

Reproduced from Ordnance Survey Pathfinder 1187 SU46/56 at
1:25000. Ordnance Survey Licence 100025880

[image: image2.jpg]/ /
7
/
2
/
e
/
7
7
s
oz
- C Scot
/
2
s
s
e et SITE
65300
.
SU45000 45100

Roundhill House, Cope Hall Lane,
Enborne, Newbury, West Berkshire, 2006
An archaeological watching brief

Figure 2. Detailed location of site on Cope Hall Lane.

Reproduced from Ordnance Survey digital mapping under license at
1:1250.

THAME S

RHE 06/149)

V A L L. EY

[image: image3.jpg]Soakaway 2

Soakawa\
< -

Foundation trenches

Stripped area

s‘:’ﬂ

Roundhill House, Cope Hall Lane,
Enborne, Newbury, West Berkshire, 2006
An archaeological watching brief

THAME S V ALLEY

Figure 3. Observed intrusive groundworks
within the site.

Scale 1:200

[image: image4.jpg]Roundhill House, Cope Hall Lane, Enborne, Newbury, West Berkshire 2006

Buried soil

Natural geology
(Orange sandy gravel)

Base of Footings

Figure 4. Representative section of foundation trench RHE 061453

i

