Northbury Farm, Castle End Road,
Ruscombe, Berkshire
An Archaeological Watching Brief

For Sir Colin and Lady Southgate
by Danielle Milbank
Thames Valley Archaeological Services Ltd
Site Code NFR 07/120
October 2007

Summary

Site name: Northbury Farm, Castle End Road, Ruscombe, Berkshire
Grid reference: SU 7973 7601
Site activity: Watching Brief

Date and duration of project: 21st–29th September 2007
Project manager: Steve Ford

Site supervisor: Danielle Milbank
Site code: NFR 07/120
Summary of results: No finds or features of archaeological interest were noted 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 Reading 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(08.10.07

Steve Preston(09.10.07
Northbury Farm, Castle End Road, Ruscombe, Berkshire
An Archaeological Watching Brief

by Danielle Milbank
Report 07/120
Introduction

This report documents the results of an archaeological watching brief carried out at Northbury Farm, Castle End Road, Ruscombe, Twyford, Berkshire (SU 7973 7602) (Fig. 1). The work was commissioned by Mr Francis Sedgman of Segdman-Noble Architects, The Studio, Spring Meadow Business Centre, Highfield Farm, Reading, Berkshire, RG10 8PZ, on behalf of Sir Colin and Lady Southgate of Northbury Farm, Castle End Road, Ruscombe, Reading, RG10 9XJ.
A planning consent (F2006/7488) has been granted by Wokingham District Council for the construction of a new extension to the building. The consent is subject to a condition relating to archaeology, which requires the implementation of a programme of archaeological work, in this case a 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 Mike Hall, Archaeology Officer with Berkshire Archaeology, advisers to the District on matters of archaeology. The fieldwork was undertaken by Danielle Milbank and Andrew Taylor between the 21st and 29th September 2007 and the site code is NFR 07/120.

The archive is presently held at Thames Valley Archaeological Services, Reading and will be deposited at Reading Museum in due course.
Location, topography and geology

The site is located in farmland on the north-eastern margins of Twyford and to the north of Ruscombe (Figs 1 and 2). The site itself is in the garden area of the farmhouse grounds, which is adjacent to the north side of the main house building. The site was previously occupied by an extension, now demolished to make way for construction of the new extension. The underlying geology consists of Reading Beds bordered by plateau gravel (BGS 1971), which was encountered in the foundation trenches in the form of orange, slightly clayey sand geology. The site lies on reasonably flat ground at a height of c. 48m above Ordnance Datum.
Archaeological background

The archaeological potential of the site stems from its location near the historic core of Ruscombe, with the parish church to the south. Ruscombe is not mentioned in Domesday Book but the church contains 12th-century elements, and various listed buildings are of late medieval date. In general, the site lies within the archaeologically-rich Thames Valley with extensive prehistoric and Roman occupation to the east (Ford 1987) and prehistoric occupation to the south-east. Northbury Farm itself is a listed building and possibly has medieval origins.
Objectives and methodology

The purpose of the watching brief was to excavate and record any archaeological deposits affected by the groundworks. This was to involve examination of all areas of intrusive groundworks, in particular the digging of foundation trenches and service runs.
Results

The only deep ground-disturbing activity of archaeological relevance comprised the digging of foundation trenches (Fig. 3). The foundation trenches were excavated through a patio and lawn area, and were 0.65m wide overall. They were excavated by Kubota-type machine fitted with a 0.5m wide bucket, and the overall depth was generally 1.5m, with some areas eventually dug to 1.7m. All spoilheaps were monitored for finds.
The topsoil was unusually relatively thick, at 0.58m and might reflect an episode of importation for landscaping purposes (Fig. 4). This overlay mottled yellow, grey and brown silty clay sand subsoil from 0.58m to 1.02m, which in turn overlay the orange, slightly clay sand to the base at 1.50m, which comprises the natural underlying geology in this area. At the north-east, the footings were excavated to a depth of 1.7m. A brick structure, a well or culvert of late Victorian/early modern date, was exposed in the southern part nearest the house, with an associated storm drain.
No archaeological finds or features were encountered in any of the exposed trenches.
Conclusion

No archaeological artefacts or deposits were encountered in this watching brief.
References

BGS, 1971, British Geological Survey, 1:50000, Sheet 268, Drift Edition, Keyworth
PPG 16, 1990, Archaeology and Planning, Dept of the Environment Planning Policy Guidance 16, HMSO

Ford, S, 1987, East Berkshire Archaeological Survey, Berkshire County Counc Dept Highways and Planning Occas Pap 1, Reading

[image: image1.jpg]SU79000 80000 NFR 07/120

Northbury Farm, Ruscombe, Berkshire, 2007
An archaeological watching brief

THAMES VALLTEY

Figure 1. Location of site within Ruscombe
and Berkshire.

Reproduced from Ordnance Survey Pathfinder 1172 SU67/77 and
1173 SU87/97 at 1:12500.
Ordnance Survey Licence 100025880

[image: image2.jpg]TezszEisass
<ePeoes.

SU79500

Northbury Farm, Ruscombe, Berkshire, 2007
An archaeological watching brief

Figure 2. Detailed location of site at Northbury Farm
and within Ruscombe.

Reproduced from Ordnance Survey SU7976 at 1:2500.
Ordnance Survey Licence 100025880

THAMES VALLTEY

[image: image3.jpg]Northbury Farm, Ruscombe, Berkshire, 2007

|Foundation trenches for house extension

76710

7
NN

76700

Main building

SU 79730 79740

Figure 3: Location of foundation trenches NER 07/102

[image: image4.jpg]Northbury Farm, Ruscombe, Berkshire, 2007

W NE 47m AOD

Topsoil

Subsoil

Natural geology
(Orange clay sand)

Figure 4. Representative section of footing trench. NFR07/120

i

