
Historic building recording at the
former Great Wigborough Village Hall,

School Lane, Great Wigborough, Essex
CO5 7RJ

June 2020

report prepared by
Mark Baister

commissioned by
Gail Baines

CAT project ref.: 2020/05h
NGR: TL 96688 15291 (c)
CHER number: ECC4524

OASIS project id: colchest3-395321

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

tel.: 01206 501785
email: mb@catuk.org CAT Report 1594

 September 2020

mailto:mb@catuk.org

Contents
1 Summary 1
2 Introduction 1
3 Aims 2
4 Methodology 2
5 Historical background 3
6 Building recording descriptive record 9
7 Discussion 18
8 Acknowledgements 20
9 References 20
10 Abbreviations and glossary 21
11 Archive deposition 21
12 Contents of archive 21

Appendix 1: Full digital photographic record 23
 (images on accompanying CD)

Figures after p26

OASIS Data Collection Form

EHER Summary Sheet

List of maps reproduced in text pg
Map 1 Extract from Chapman and André of 1777, with approximate location

of the village hall highlighted. 3
Map 2 1874 6-inch OS map with building highlighted. 3
Map 3 1895 25-inch OS map, with building highlighted. 5
Map 4 1921 6-inch OS map, with building highlighted. 5

List of photographs reproduced in text pg
Photograph 1 Early 20th-century class photo outside the ?north elevation of

the school. Note the window in the background, different to those
currently present on the building. Taken from
merseamuseum.org.uk. 4

Photograph 2 Newspaper clippings detailing the reopening of the school as a
"Coronation Hall", noting that since the school had closed it
had been “more or less derelict”.Taken from
merseamuseum.org.uk. 6

Photograph 3 Tidying up after an event at the Village Hall. Note window in
background differ to the buildings current windows. Taken from
merseamuseum.org.uk. 6

Photograph 4 A performance at the Village Hall. This suggests at one stage
the building had a raised stage. Taken from
merseamuseum.org.uk. 6

Photograph 5 South-east elevation of the building, taken sometime between
1950-1975. Photograph taken facing north-west.
ERO D/DU 1464/42. 7

Photograph 6 North-east elevation of the building, taken sometime between
1950-1975. Postbox visible to left of porch. Photograph taken
facing west. ERO D/DU 1464/42. 7

Photograph 7 Detail of postbox on north-east elevation of building, taken
sometime between 1950-1975. Photograph taken facing
south-west. ERO D/DU 1464/42. 7

Photograph 8 South-east elevation of building. Note structural damage and
modern windows with substantial concrete lintels. Photograph
taken facing north-west. 9

Photograph 9 Example of graffiti on south-east elevation of building. Photograph
taken facing north-west. 10

Photograph 10 South-east elevation of porch extension, showing small fixed
window. Photograph taken facing north-west. 10

Photograph 11 North-east and south-east elevation of building. Note postbox
visible in earlier photographs has been removed. Photograph
taken facing west. 11

Photograph 12 Detail of door on north-east elevation of porch extension.
Photograph taken facing south-west. 11

Photograph 13 Detail of dormer window on north-east elevation of original range.
Photograph taken facing south-west. 11

Photograph 14 Detail of tablet stone on north-east elevation of main range,
commemorating Queen Victoria's Diamond jubilee.
Photograph taken facing south-west. 12

Photograph 15 North-west elevation of building, showing inserted windows in
original partially bricked-in window openings. Photograph
taken facing south-east. 12

Photograph 16 Southern room of building, showing metal beams and damaged
floorboards. Photograph taken facing east. 13

Photograph 17 Detail of inserted fireplace in western chimney-breast of
southern room. Damaged section of floor visible in front.
Photograph taken facing north-west. 13

Photograph 18 Detail of internal window between southern and northern room
in building. Photograph taken facing north-west. 14

Photograph 19 Serious structural problems evident on south-east elevation
of southern room. Photograph taken facing south-east. 14

Photograph 20 Structural problems adjacent to western chimney-breast on
north-west elevation of southern room. Photograph taken
facing north-west. 14

Photograph 21 Detail of roof structure above cross-wing. Rafters on left side
are replacement timbers. Photograph taken facing north-west. 15

Photograph 22 Northern room in building, with modern stud wall to left.
Photograph taken facing north. 15

Photograph 23 Detail of scarring on floor of north room, showing location of
original brick wall forming end of corridor. Location of original
entrance into building to the left. Photograph taken facing
north-west. 16

Photograph 24 Detail of inserted fireplace in chimney-breast on south-east
elevation of northern room. Arch of original fireplace visible
above. Photograph taken facing south-east. 16

Photograph 25 Northern room of building, showing structural damage evident
to room’s north-west elevation. Photograph taken facing
north-west. 17

Photograph 26 Interior of western extension, showing damaged north-west
elevation. Photograph taken facing north-west. 17

List of figures
Fig 1 Site location.
Fig 2 Floor-plan of building, showing phasing alongside location and direction of

photographs reproduced in text.
Fig 3 South-east and north-east elevations of building, with phasing.
Fig 4 North-west and south-west elevations of building, with phasing.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

1 Summary
A programme of historic building recording was carried out by Colchester
Archaeological Trust at the former Great Wigborough Village Hall, School Lane, Great
Wigborough, Essex in June 2020.

The building was initially constructed as a national school in 1854 and was
subsequently expanded in size several times in the 19th and 20th centuries with extra
ranges and a porch extension. In 1902 a national education act transferred
administration of the school from the Church of England to the local authorities. By
1933, amidst falling pupil numbers, the school was closed, with its remaining students
transferred to Birch.

The building remained unused for 20 years, and fell into a partially derelict state. In
1953, after some refurbishment, it was reopened as a ‘coronation hall’ in celebration of
the coronation of Queen Elizabeth II. It remained in use as a village hall until the
1990s, when it was again closed down, this time over safety concerns due to the
building’s deteriorating fabric.

2 Introduction (Fig 1)
This is the archive report on a historic building recording of the former Village Hall in
Great Wigborough, in advance of its proposed demolition. The recording work was
commissioned by Gail Baines and carried out by Colchester Archaeological Trust
(CAT) in June 2020. The site is located on the western side of School Lane at the
northern edge of the village, approximately 7km to the south-west of Colchester, at
NGR TL 96688 15291 (Fig 1).

A planning application was made to Colchester Borough Council in September 2019
(application no. 192329) proposing the demolition of the former village hall and
erection of 2 detached dwellings, with associated vehicular access and garages.

In response to this planning application, the Colchester Borough Council
Archaeological Advisor (CBCAA) recommended that a Historic England Level 3
building survey be made of the structure prior to its demolition (CBC 2020). This
recommendation was given based on the former village hall being highlighted by the
CHER as a building of historical interest. This recommendation was made based on
the National Planning Policy Framework (MHCLG 2019).

In response to this recommendation, a Written Scheme of Investigation (WSI) for the
building recording was prepared by Colchester Archaeological Trust (CAT 2020) and
agreed with the CBCAA. All work was carried out in accordance with this WSI.

All work was carried out according to standards and practices contained in the
Chartered Institute for Archaeologists’ Standard and guidance for the collection,
documentation, conservation and research of archaeological materials (2014a),
Standard and guidance for archaeological investigation and recording of standing
buildings or structures (2014b), Management of research projects in the historic
environment (Historic England 2015), Standards for field archaeology in the East of
England (EAA 14) and Research and Archaeology Revised: A Revised Framework for
the East of England (EAA 24). In addition, the guidelines contained in Understanding
Historic Buildings, A guide to good recording practice (Historic England 2016) were
followed.

1

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

3 Aims
The aim of the building recording was to provide a detailed record and assessment of
the building prior to its demolition. The building recording was carried out to Level 3
(Historic England 2016) which is defined as:

“Level 3 is an analytical record, and will comprise an introductory description followed
by a systematic account of the building’s origins, development and use. The record will
include an account of the evidence on which the analysis has been based, allowing the
validity of the record to be re-examined in detail. It will also include all drawn and
photographic records that may be required to illustrate the building’s appearance and
structure and to support an historical analysis.

The information contained in the record will for the most part have been obtained
through an examination of the building itself. The documentary sources used are likely
to be those which are most readily accessible, such as historic Ordnance Survey
maps, trade directories and other published sources. The record may contain some
discussion the building’s broader stylistic or historical context and importance. It may
form part of a wider survey of a number of buildings which will aim at an overall
synthesis, such as a thematic or regional publication, when the use of additional
source material may be necessary as well as a broader historical and architectural
discussion of the buildings as a group.”

In particular the record considered the:
 Plan form of the site.
 Materials and method of construction.
 Date(s) of the structure.
 Original function and layout.
 Original and later fixtures and fittings.
 Significance of the site in its immediate local context.

4 Methodology
The following are included in this report:

 A documentary, cartographic and pictorial survey of the evidence pertaining to
the history and evolution of the site.

 A large-scale block plan of the site.
 Annotated and phased elevations and floor-plans of the building at a scale of

1:50.
 A description of the building. The description addresses features such as

materials, dimensions, method of construction and phasing.
 A photographic record, comprising digital photographs of both general shots

and individual features. Selected examples of the photographic record are
clearly tied into the drawn record and reproduced as fully annotated
photographic plates supporting the text. The photographic record is
accompanied by a photographic register detailing location and direction of shot
(Appendix 1).

2

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

5 Historical background (Fig 1)
The following historical background draws on cartographic sources, the Colchester
Historic Environment Record (CHER) accessed via the Colchester Heritage Explorer
(www.colchesterheritage.co.uk), the Essex Records Office (ERO) and the Essex
Historic Environment Record (EHER) accessed via Heritage Gateway
(www.heritagegateway.org.uk). In addition the local history website of
www. merseamuseum. org .uk and a recent Heritage Statement of the site (Alderton
2019) were also consulted.

The former village hall lies on the west of School Lane on the northern edge of Great
Wigborough (Fig 1). The Chapman and André map of 1777 (Map 1) shows the nearby
church of St Stephen (NHLE no 418514, CHERs MCC4184, MCC7369 and MCC7370)
and several farmsteads, but nothing in the location of the village hall.

Likewise, the Great Wigborough tithe map of 1839 shows no structures on the site.
The accompanying tithe apportionment to the map lists the site as a ‘Rectorial Glebe’,
under the administration of Reverend Godfrey Bird. Glebes were areas of land within a
parish used to support the local priest, and any profits gained from them were returned
to the church.

The first edition OS map of 1874 (Map 2) shows a building on the site for the first time,
although it appears to have a smaller footprint than the current structure. Interestingly,
the building is labelled as a “Parochial School”, rather than a Village Hall.

The Kelly’s Directory of the same year lists the village as containing a national school,
run by a Miss Susaunah Humphrey.

3

Map 1 Extract from Chapman and André of
1777, with approximate location of the village
hall highlighted.

Map 2 1874 6-inch OS map with building highlighted.

http://www.colchesterheritage.co.uk/
http://www.merseamuseum.org.uk/
http://www.merseamuseum.org.uk/
http://www.merseamuseum.org.uk/
http://www.merseamuseum.org.uk/
http://www.heritagegateway.org.uk/

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

This school is referenced several times in documentary sources from this point
onwards, but the first reference to a school in Great Wigborough is actually from a
House of Commons report in 1835, detailing the “State of Education in England and
Wales”:

Although the lack of any building on the 1834 tithe map precludes any of these schools
being located on this site, it seems likely that one of them is the predecessor of the
parochial school shown on the 1874 OS map.

The Colchester earthquake of 1884 caused substantial damage to the parishes
immediately to the south of the town, and Great Wigborough was no exception.
Contemporary reports (Medola & White 1885, 72) state that the parochial school was
damaged by its chimney falling through its roof. Presumably this collapsed chimney
was later rebuilt, although as the building today has had all its chimneys removed it is
difficult to be certain (see descriptive record below).

The 1894 Kelly’s Directory again describes the school in the village, this time in more
detail:

“National School (mixed), built in 1854 & enlarged in 1889, for 80 children; average
attendance, 52; Mrs. J. Hill, mistress”

This construction date of 1854 corroborates with the cartographical evidence, and
strongly suggests that the schools predating this one, noted in the House of Commons
report from 1835, must have been located elsewhere within the village.

Various monthly instalments of the Wigborough Parish Magazine from the year 1895
onwards mention the school, reporting it opened 408 times “during the year ended
November 30th, 1894”, and listing the names of students who had attended most
frequently. The magazine also notes that the first “parish meeting” was held at Great
Wigborough school on Tuesday December 4th 1894. Several reports of social events
held at the school are reported in the magazine, with the proceeds noted as being
contributed to the “School Funds”, highlighting the school’s lack of public funding at this
time.

Subsequent editions of the magazine provide further details as to the central role of the
school in the local community, with the June 1895 edition including the report of the
Diocesan Inspector and remarking:

“There is a marked improvement in the conduct of the School and in the structural
condition of the School Buildings which now are spacious, light and airy.”

4

Photograph 1 Early 20th-
century class photo outside
the ?north elevation of the
school. Note the window in
the background, different to
those currently present on
the building. Taken from
merseamuseum.org.uk.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

Presumably this remark references the enlargement of the school in 1889, as
mentioned in the Kelly’s directory of 1894 (see above).

The OS map of 1895 clearly shows this enlargement; the school has a substantially
larger footprint and has clearly been extended to the south (Map 3).

The 1899 Kelly’s Directory describes the school again, showing the number of pupils
has risen while the average attendance has dropped:

“National School (mixed), built in 1854 & enlarged in 1889, for 116; average
attendance 40; Mrs. Margaret Whitehead, mistress”

The 1914 Kelly’s Directory details the school once more, showing that it has been
taken into state ownership, even as its average attendance drops further:

“Public Elementary (Church of England) School (mixed), built in 1854 & enlarged in
1889, for 97 children; average attendance, 34; Miss Amy R. Talbot, mistress
This school is under the control of the Lexden & Winstree Education Sub-Committee”

The OS map of 1921 (Map 4) shows the building with an eastern extension, and much
the same footprint as it has today (Fig 1). Also visible is a small outbuilding to the south
of the school, which has since been demolished.

5

Map 3 1895 25-inch OS map, with building highlighted.

Map 4 1921 6-inch OS map, with building highlighted.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

Presumably due to a lack of funds and falling attendance rates, in 1931 the senior
children at Great Wigborough were transferred to the school at Birch, and in 1933 the
decision was made by the local authorities to close the school entirely, with the
remaining junior children also transferred
(www.merseamuseum.org.uk/mmresdetails.php?pid=GWG_SCH&ba=cke).

At a meeting of the Parochial Church Council in 1934, the chairman complained that
the school had been left in a bad state of repair when it closed in 1933. It was not until
1953 that the building would be put into use again, when it was reopened as a
“coronation hall” to celebrate the coronation of Queen Elizabeth II (Photograph 2).

Throughout the mid-to-late 20th century the hall was in use as a centre of the village
community (Photographs 3-4), until it was closed in the 1990s due to disrepair and
safety concerns (Alderton 2019, 5).

6

Photograph 2 Newspaper clippings detailing the
reopening of the school as a "Coronation Hall", noting
that since the school had closed it had been “more or
less derelict”.Taken from merseamuseum.org.uk.

Photograph 3 Tidying up after an event at the
Village Hall. Note window in background differ
to the buildings current windows. Taken from
merseamuseum.org.uk.

Photograph 4 A performance at the Village Hall.
This suggests at one stage the building had a
raised stage. Taken from merseamuseum.org.uk.

http://www.merseamuseum.org.uk/mmresdetails.php?pid=GWG_SCH&ba=cke

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

A series of photographs in the ERO (D/DU 1464/42) taken sometime between 1950
and 1975 show the exterior of the building, presumably after its reopening as a village
hall (Photographs 5-7). They include a photograph of a (since removed) postbox in the
building’s north-east wall, dating from the reign of Queen Victoria (Photograph 7).
Additionally, these photographs show the building with a peg-tile roof and with three
chimney-stacks, none of which survive today.

7

Photograph 5 South-east elevation of the building, taken
sometime between 1950-1975. Photograph taken facing north-
west. ERO D/DU 1464/42.

Photograph 6 North-east elevation of the building, taken
sometime between 1950-1975. Postbox visible to left of porch.
Photograph taken facing west. ERO D/DU 1464/42.

Photograph 7 Detail of postbox on
north-east elevation of building, taken
sometime between 1950-1975.
Photograph taken facing south-west.
ERO D/DU 1464/42.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

In summary, the structure detailed in this report first appears on cartographic sources
in 1874, labelled as a school. Local directories detailing the village describe the school
as being built in 1854 and extended in 1889, and this extension is visible as an
expanded footprint on the next cartographic source in 1895.

The school suffered declining attendance numbers and was closed in 1933, with its
remaining pupils transferred to the school at Birch. The building would remain unused
for 20 years, during which it fell into some level of disrepair. In 1953, presumably after
some refurbishment, the building was re-opened as a village hall to celebrate the
coronation of Queen Elizabeth II. Throughout the remainder of the 20th century it
served as a central hub of the community, until it was permanently closed in the 1990s,
due to structural and safety concerns.

The structural issues that have plagued this building appear to have only been
exacerbated since its closure and were very evident during the survey, as detailed
below.

8

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

6 Building recording descriptive record (Figs 2-4)
The former village hall is a north-west/south-east aligned and sub-square structure,
with several differing ridge-lines and ranges. It is a single-storey brick-built building,
measuring approximately 12.8m x 13.4m in size and covering around 126 square
metres.

The building is comprised of a primary north-west/south-east gabled range with a
gabled cross-wing at its southern end. Projecting off the south-western end of this
cross-wing is a further, shorter, north-west/south-east gabled range. Infilling between
this range and the cross-wing is a flat-roofed extension, and between this range and
the original range is a small extension with a catslide roof. Finally, a gabled porch
extension projects from the north-east of the building (Fig 2).

Exterior
All the windows detailed below have wooden frames and appear to be modern
insertions or replacements.

The brickwork of the building is laid entirely in Flemish-bond, with fairly regular brick
measurements of 220-225mm x 105-110mm x 60-65mm.

The entire roof of the building is covered in concrete pan-tiles (Photograph 8). No
chimneys project from the structure’s ranges, despite multiple internal fireplaces (see
below). The majority of the building’s exterior is bare brickwork, with the exception of
the top of the gable on the north-east porch extension, which is covered in
weatherboarding (Photograph 11), and the south-west elevation of both
north-west/south-east ranges, which are rendered over (Fig 4). Most of the building’s
cornser have decorated yellow brick quoins, possibly made of London stock bricks.

The south-east elevation of the building has three identical casement/awning windows,
with substantial concrete lintels (Photograph 8). Four small tie-plates are present on
this elevation, and are presumably the result of repair work. They have been limited in
their effectiveness, however, as a substantial crack in the brickwork of this elevation is
visible in the join between the flat-roofed extension and the gable-end (Photograph 8).

Also visible on this elevation is a series of graffiti marks on the brickwork, consisting of
initials and several names (Photograph 9). Whether these are a result of the building’s
history as a school and were carved into the brickwork by former pupils is uncertain,
but it is certainly a possibility.

9

Photograph 8 South-east elevation of building. Note structural
damage and modern windows with substantial concrete lintels.
Photograph taken facing north-west.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

This elevation of the porch extension has a small two-light fixed window, with a
moulded yellow brick surround (Photograph 10).

The external corners of the porch
extension are also highlighted with
yellow bricks (Photograph 10).

The north-east elevation of the
building has another
casement/awning window on the flat-
roofed extension with a concrete
lintel, as well as a smaller fixed-
window in the gable of the cross-wing
(Photograph 11). The porch
extension on this elevation has a
small fixed six-light window in its
weatherboarded gable, as well as
another small two-light sash window,
this time with moulded brick
corbelling above (Photograph 11).

Also on this elevation of the porch
extension is a large plank and batten
door, constructed of four vertical-
planks and with a plain iron latch and
hinges. Like the corners of the porch
extension and the window on its
south-east elevation, the door has a
moulded yellow brick surround
(Photograph 12).

The north-west/south-east range on this elevation has a tall twelve-light fixed/awning
window that projects upwards into a flat-roofed dormer on the roof pitch (Photograph
13). Like other windows on this range of the building, it has a moulded yellow brick
surround, although the moulded bricks continue below the current modern window; it
appears that the lower section of the original window opening has been bricked-up
when the modern window was inserted and the dormer added.

10

Photograph 9 Example of graffiti on south-east elevation of
building. Photograph taken facing north-west.

Photograph 10 South-east elevation of
porch extension, showing small fixed
window. Photograph taken facing north-
west.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

Also on this elevation is a small tablet stone with the inscription:

“ANNO DOMINI
MDCCCXCVII

VICTORIAE REGINAE LX”

This inserted stone commemorates the Diamond Jubilee of Queen Victoria on the 22
June 1897. It may indicate that the building was renovated around this time, possibly
with the addition of the porch extension (see historical background above).

11

Photograph 11 North-east and south-east elevation of building.
Note postbox visible in earlier photographs has been removed.
Photograph taken facing west.

Photograph 12 Detail of door on north-
east elevation of porch extension.
Photograph taken facing south-west.

Photograph 13 Detail of dormer window
on north-east elevation of original range.
Photograph taken facing south-west.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

The north-west elevation of the building is dominated by a large 30-light fixed/awning
window, again with a moulded yellow brick surround (Photograph 15). Like the dormer
window on the north-east elevation, however, the surround continues below the current
modern window, with the space below it having been bricked up. There is a smaller
six-light awning/fixed window on this gable end with identical bricking-up and
surrounds (Photograph 15).

The north-west elevation of the extension to the west is has no features apart from a
full-height opening into the building, with no door-frame.

The south-west elevation of the building is largely featureless apart from a single four-
light fixed window on the northern range (Fig 4). In addition, the small western
extension has a substantial amount of its brickwork missing from this elevation (Fig 4).

12

Photograph 14 Detail of tablet stone on north-east elevation of
main range, commemorating Queen Victoria's Diamond jubilee.
Photograph taken facing south-west.

Photograph 15 North-west elevation of building, showing
inserted windows in original partially bricked-in window openings.
Photograph taken facing south-east.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

Interior
The interior of the building is dominated by two large open rooms, one to the south and
one to the north (Fig 2). Both of these rooms are the result of several phases of
alteration and are examined below.

The southern room is formed by the entire footprint of the cross-wing and south-west
range, combined with the flat-roof extension to the south. Any internal divisions have
been removed and the room measures 11.1m x 5.8m in size (Photograph 16). The
north-western wall of the room has two fireplaces, the eastern one of which is blocked,
while the western one contains an inserted modern fireplace (Photograph 17). The
floor of the room consists of regularly sized 130-140mm wide floorboards, many of
which have been heavily damaged by rot (Photograph 17). The floor of this room is
significantly lower than the rest of the building; the doorway leading into the northern
room is some 400mm higher than this room’s floor-level.

Also on the north-west elevation of this room, looking into the northern room is an
adapted fixed two-light window, with a permanent opening in the bottom half
(Photograph 18).

13

Photograph 16 Southern room of building, showing metal
beams and damaged floorboards. Photograph taken facing east.

Photograph 17 Detail of inserted fireplace in western chimney-
breast of southern room. Damaged section of floor visible in
front. Photograph taken facing north-west.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

This room, and indeed the building as a whole, has some serious structural issues.
Most notably, there are several very substantial cracks in the brickwork on multiple
elevations in this room (Photographs 19-20).

There are three inserted metal beams serving as tie-beams in this room, all of which
project from the top of the south-eastern wall of the flat-roofed extension (Photograph
16). There is also a tie-rod joining each pitch of the cross-wings roof (Photograph 21).
Both of these are clearly later additions to the structure, presumably added when the
flat-roofed extension was constructed.

14

Photograph 18 Detail of internal window between southern and
northern room in building. Photograph taken facing north-west.

Photograph 19 Serious structural
problems evident on south-east elevation
of southern room. Photograph taken facing
south-east.

Photograph 20 Structural problems
adjacent to western chimney-breast on
north-west elevation of southern room.
Photograph taken facing north-west.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

The roof structure of the cross-wing is partially visible and is entirely made-up of
machine-cut timber (Photograph 21). It comprises rafters that meet at a ridge-board,
supported by partially surviving collars and clasped purlins on each roof pitch
(Photograph 21). The southern pitch of this roof appears to have been completely
replaced, presumably, again, when the flat-roofed extension was constructed. The
rafters of the south-west range are entirely obscured, but the roof structure appears to
be identical.

The northern room comprises the entirety of the northern range of the building, and
measures 6m x 6.3m in size (Photograph 22). It is partially subdivided by a section of
modern stud wall to form two bathrooms in its north-west corner (Fig 2). A section of
original brick walling survives in the centre of the room that seems to be the remnants
of a short corridor that lead to doorways into the northern and southern rooms (Fig 2).
A short section of scarring on the floor at the end of this section of wall suggests it
turned and joined the south-west wall of the northern room, presumably in the location
of an original (since blocked) entrance into the building (Photograph 23).

The current access into the northern room from the western extension is clearly a later
addition, with a large concrete lintel and no door-frame (Photograph 26).

15

Photograph 21 Detail of roof structure above cross-wing.
Rafters on left side are replacement timbers. Photograph taken
facing north-west.

Photograph 22 Northern room in building, with modern stud
wall to left. Photograph taken facing north.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

The floor of the northern room is rendered over with a concrete screed, but through the
observation of damaged sections, it appears to be laid over floorboards. This room has
a chimney-breast to the south-east, containing a modern fireplace. A sizeable amount
of render has been removed from the brickwork of the chimney-breast, however,
exposing the arch of the original fireplace above the modern insertion (Photograph 24).
There is also a chimney-breast in the northern corner of the room. The fireplace is
blocked, but again enough render has been removed to expose the original arch
(Photograph 22).

Like the southern room, the structure of this room has been severely compromised. In
particular, the brickwork around the window opening on the rooms north-west elevation
is cracking quite severely (Photograph 25).

16

Photograph 23 Detail of scarring on floor of north room,
showing location of original brick wall forming end of corridor.
Location of original entrance into building to the left. Photograph
taken facing north-west.

Photograph 24 Detail of inserted fireplace in chimney-breast on
south-east elevation of northern room. Arch of original fireplace
visible above. Photograph taken facing south-east.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

The roof of the northern room is largely obscured by an inserted modern ceiling, but a
segment of the roof structure was visible through an access hatch, which showed it to
be comprised of machine cut rafters meeting at a ridge-board.

In addition to the two large open rooms, the other rooms within the structure comprise
the interior of the porch extension to the east and the smaller extension to the west.
The western extension is very simple in form, with a concrete screed floor, machine cut
rafters, and containing no features of note (Photograph 26). The porch extension also
has a concrete floor, and also contains a central brickwork division that supports a
metal beam above an opening. The roof of the porch extension is obscured.

17

Photograph 25 Northern room of building, showing structural
damage evident to room’s north-west elevation. Photograph
taken facing north-west.

Photograph 26 Interior of western extension, showing damaged
north-west elevation. Photograph taken facing north-west.

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

7 Discussion
Even though records exist of active schools in Great Wigborough in the early 19th
century (historical background pg 4), there is little reason to doubt the reported
construction date of this building as 1854 (as stated in Kelly’s Directory 1894). This
date matches well with the cartographic evidence, as detailed in the historical
background above.

Kelly’s Directory describes the school as a ‘national school’ up until 1914, when it is
described as being a public elementary school under the control of the “Lexden &
Winstree Education Sub-Committee” (pg 5). This change, not unique to Great
Wigborough, highlights a key moment in the history of education in England.

At the turn of the 19th century, the government had no direct hand in education or
schooling. What few schools did exist were charity schools, set up by benevolent
industrialists, or, more commonly, were ‘Dame’ and ‘Ragged’ schools, run by (often
elderly) women and offering purely part-time education, barely stretching beyond basic
literacy (Historic England 2010, 17). As more and more children survived beyond early
childhood and the child labour laws became more stringent, the demand for education
within communities grew.

So called ‘national schools’ were educational establishments set up by the ‘National
Society for Promoting the Education of the Poor in the Principles of the Established
Church’, founded in 1811. As the name implies, the schools established by this society
were intended to provide primarily religious education, but they (alongside the smaller,
secular, ‘British and Foreign School Society’, founded in 1810) were responsible for the
first wide-ranging system of education established in England.

Initially such schools were funded primarily by charitable donations, their links to
wealthy patrons and the Church of England. Starting in 1833, perhaps seeing the
advantages of an educated workforce, the government began providing grants to the
societies for the construction of new schools (Historic England 2010, 21). Although the
government made no attempt to prescribe the curriculum of the national schools, they
did advise and recommend on building plans and layouts. The construction of the
school at Great Wigborough in 1854 would almost unquestionably have been the result
of one of these grants.

As the 19th century progressed, the government took a closer interest in education and
schooling, and in 1870 it passed an education act that allowed the construction of state
schools for the first time (Historic England 2010, 33). These state schools
(administrated by newly created school boards) were initially only erected in locations
where religious national schools could not practically be constructed. A series of acts
and changes in policy in the following decades, however, encouraged the construction
of state schools over the construction of new national schools. This culminated in the
education act of 1902, which abolished the school boards and handed over
administration of all schools, regardless of their origin, to the local authority within
which they resided. It is this change that is reported in the Kelly Directory of 1914.

Based on observation of the building’s fabric and its appearance on the 1874 OS map
(Map 2), it seems that originally when the building was constructed in 1854 it was as a
north-west/south-east range, with a smaller cross-wing at the southern end that
projected out to the south-west (Fig 2). Initially, the building appears to have contained
two large rooms that lead into a corridor that was itself accessed by a (since blocked)
doorway on the south-west elevation of the main range (Fig 2). This plan form of a
hallway leading to two separate large classrooms is not uncommon, with several
similar plans suggested by the government’s Education Committee in the mid-19th
century (Historic England 2010, 22).

Subsequent to this original plan form the building has had various extensions and
additions which can be grouped into three distinct phases of alteration:

18

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

The expansion of the school in 1889 (as mentioned in Kelly’s Directory) is shown on
the OS map of 1895 (Map 3). It seems to include the construction of a secondary
range to the south-west, projecting off the cross-wing, and the flat-roofed extension
infilling between the two. Given its location infilling between two existing ranges,
however, the flat-roofed extension was probably constructed sometime shortly after the
secondary south-west range. It also appears that at a similar time the small extension
to the west was added (Fig 2).

By the time of the 1921 OS map the footprint of the school is as it is today and the
porch extension to the east has been added (Map 4). The specific date of this addition
is uncertain but the insertion of a tablet stone, commemorating the 1897 diamond
jubilee of Queen Victoria, into the main range may be an indicator of the school having
undergone renovation in that year. This may also be when the postbox (since
removed) was inserted in the north-east elevation. Regardless of its date, it seems
clear that the porch extension was intended to be the new primary access into the
school building. It is probably around this time that the postulated original access on
the south-west elevation (Fig 2) was bricked-up and the interior of the north hall was
further subdivided.

The final stage of alteration is when the building was converted into a village hall in
celebration of Queen Elizabeth’s coronation in 1953. Although the footprint of the
building remained unchanged, given that the building had become somewhat
dilapidated (pg 6), it seems likely that several internal or external features would have
been altered, repaired or replaced. Most notably, the replacement of all the windows
with modern examples (including the partial bricking-up of the window openings on the
original range; pg 12) seem likely to have been carried out around this time. Some
alterations could, of course, have been undertaken sometime later in the 20th century.
For example, the complete relaying of the roof with concrete pan-tiles and the removal
of the chimneys may have occurred later, as attested by photographs from 1950-75
showing both those features still surviving (Photographs 5-7).

All of the subsequent extensions to the building detailed above are relatively
sympathetic in their style, being constructed of similar bricks laid in the same bond.
There are several examples of the corner quoins of the extensions being decorated
with yellow brickwork, in the same manner as the original north-west/south-east range.
The porch extension takes this further, with its doorway and southern window both with
yellow brick decorative surrounds, again like the windows on the original northern
range. The windows on the south-east elevation of the building lack this surrounding
decoration, perhaps suggesting they are a later addition to the building, rather than
replacing earlier examples.

Although of little architectural merit, the historical and social importance of this building
as a centre of village life in Great Wigborough cannot be overstated. For almost 150
years it served as a centre of life in the village, first as its school and then subsequently
as its village hall.

19

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

8 Acknowledgements
Colchester Archaeological Trust would like to thank Gail Baines for commissioning and
funding the historic building recording.
The recording was carried out by Mark Baister.
Figures are by Mark Baister.
The project was monitored by Dr Jess Tipper for Colchester Borough Council.
The text was reviewed and edited by Philip Crummy, director of CAT.

9 References
Note: all CAT reports, except for DBAs, are available online in .pdf format at
http://cat.essex.ac.uk
Alderton, I. 2019 Gt Wigborough: Heritage Statement for replacement of the village hall

with two dwellings

Brunskill, R.W. 1990 Brick Building In Britain (1st ed)

Brunskill, R.W. 1994 Timber Building In Britain (2nd ed)

CAT 2020 Written Scheme of Investigation (WSI) for an historic building
recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex, CO5 7RJ by E Holloway

CBC 2020 Brief for Level 3 Historic Building recording at Former Great
Wigborough Village Hall, School Lane, Great Wigborough, CO5 7RJ
by J. Tipper

CIfA 2014a Standard and guidance for the collection, documentation,
conservation and research of archaeological materials

CIfA 2014b Standard and guidance for archaeological investigation and recording
of standing buildings or structures

Digital Curation
Centre (DCC)

2013 Checklist for Data Management Plan v.4.0

MHCLG 2019 National planning policy framework

EAA 14 2003 Standards for field archaeology in the East of England East Anglian
Archaeological occasional papers 14 by Gurney, D.

EAA 24 2011 Research and Archaeology Revisited: A Revised Framework for the
East of England, East Anglian Archaeological occasional papers 24
by Medlycott, M

Historic England
(formerly English
Heritage)

2010 England’s Schools: History, architecture and adaptation

Historic England 2015 MoRPHE: Management of Research Projects in the Historic
Environment

Historic England 2016 Understanding Historic Buildings. A guide to good recording practice

Kelly’s Directory 1874 Great Wigborough entry

Kelly’s Directory 1894 Great Wigborough entry

Kelly’s Directory 1899 Great Wigborough entry

Kelly’s Directory 1914 Great Wigborough entry

Medola, R. &
White, W.

1885 Report on the East Anglian Earthquake

20

http://cat.essex.ac.uk/

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

10 Abbreviations and glossary
CAT Colchester Archaeological Trust
CBC Colchester Borough Council
CIfA Chartered Institute for Archaeologists
collar a horizontal timber in a roof spanning between a pair of inclined

timbers (such as rafters)
EHER Essex Historic Environment Record, held by the ECC
ERO Essex Records Office
Flemish-bond a brickwork bond created from alternating headers and stretchers

within a single course
HE Historic Environment
Kelly’s Directory more formally known as “Kelly's, Post Office and Harrod & Co

Directory”, it was a trade directory published annually in the Victorian
period and the early 20th century. It listed, briefly, the pertinent
details of each town or village in England, including facilities such as
schools and the names of prominant local landowners and
businessmen

London stock
bricks handmade brick used for majority of building work in London before

the early 20th century. Also common in south-east England
generally. They have a distinctive yellow colour.

modern period from the 19th century onwards to the present
NGR National Grid Reference
OASIS Online AccesS to the Index of Archaeological InvestigationS,

http://oasis.ac.uk/pages/wiki/Main
pan-tile a roof tile curved to form an S-shaped section, fitted to overlap its

neighbour
purlin a longitudinal timber giving support to the common rafters of a roof

and normally set at right-angles to the slope of the rafters
rafter an inclined timber following the slope of the roof
ridge-board a plank-like timber running below the apex of the roof and receiving

the ends of the rafters

11 Archive deposition
The paper archive is currently held by the Colchester Archaeological Trust at Roman
Circus House, Roman Circus Walk, Colchester, Essex CO2 7GZ, but will be
permanently deposited with Colchester Museum under CHER number ECC4524.

The digital archive resulting from the work will be deposited with the Archaeology Data
Service (archaeologydataservice.ac.uk) to safeguard the long-term curation of the
digital records. The CBCAA will be notified when the digital archive has been
deposited. Prior to deposition CAT’s data management plan (based on the official
guidelines from the Digital Curation Centre [DCC 2013]) will ensure the integrity of the
digital archive.

12 Contents of archive

Paper and digital record
One A4 document wallet containing:
The report (CAT Report 1594)
Original site record (plans, elevations and notes)
Site digital photos and log

21

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

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

 Colchester Archaeological Trust 2020

Distribution list
Gail Baines
Dr Jess Tipper, CBCAA
EHER

Colchester Archaeological Trust
Roman Circus House
Circular Road North,
Colchester,
Essex CO2 7GZ

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

checked by: Philip Crummy
date: 27/08/2020

22

mailto:mb@catuk.org

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

Appendix 1:
Full digital photographic record
(images on accompanying CD)

ECC4524_Photograph_001.JPG South-east elevation of building. Photograph taken facing north-west.
ECC4524_Photograph_002.JPG Detail of modern window on south-east elevation of building.

Photograph taken facing north-west.
ECC4524_Photograph_003.JPG Detail of south-west corner of building, showing yellow quoin

decoration. Photograph taken facing north-west.
ECC4524_Photograph_004.JPG Detail of crack on south-east elevation. Photograph taken facing

north-west.
ECC4524_Photograph_005.JPG South-east and north-east elevation. Photograph taken facing west.
ECC4524_Photograph_006.JPG Modern window on north-east elevation. Photograph taken facing

south-west.
ECC4524_Photograph_007.JPG Modern window on north-east elevation. Photograph taken facing

south-west.
ECC4524_Photograph_008.JPG South-east elevation of porch extension. Photograph taken facing

north-west.
ECC4524_Photograph_009.JPG North-east elevation of building. Photograph taken facing south-west.
ECC4524_Photograph_010.JPG North-west elevation of porch extension. Photograph taken facing

south-east.
ECC4524_Photograph_011.JPG Modern dormer window on north-east elevation of original range.

Photograph taken facing south.
ECC4524_Photograph_012.JPG North-east elevation of original range. Photograph taken facing west.
ECC4524_Photograph_013.JPG Detail of tablet stone commemorating Queen Victoria’s diamond

jubilee. Photograph taken facing south-west.
ECC4524_Photograph_014.JPG North-west elevation of building. Photograph taken facing south-east.
ECC4524_Photograph_015.JPG Detail of inserted modern window on north-west elevation of building.

Photograph taken facing south-east.
ECC4524_Photograph_016.JPG North-west and south-west elevation of building. Photograph taken

facing south-east.
ECC4524_Photograph_017.JPG South-west elevation of building (largely obscured by hedgerow).

Photograph taken facing north-east.
ECC4524_Photograph_018.JPG South-west rendered elevation of shorter range. Photograph taken

facing north.
ECC4524_Photograph_019.JPG North-west corner of shorter range, showing yellow quions.

Photograph taken facing south-east.
ECC4524_Photograph_020.JPG Interior of western extension, showing damage to south-west wall.

Photograph taken facing south-west.
ECC4524_Photograph_021.JPG Interior of north room, showing inserted W.Cs and scar on floor

indicating original brick wall location. Photograph taken facing north--
west.

ECC4524_Photograph_022.JPG Entranceway into north room from corridor. Photograph taken facing
north-east.

ECC4524_Photograph_023.JPG Modern inserted W.C. Photograph taken facing north-west.
ECC4524_Photograph_024.JPG Modern inserted W.C. Photograph taken facing north-west.
ECC4524_Photograph_025.JPG Damaged ceiling above north room ,showing lath and plaster.
ECC4524_Photograph_026.JPG Northern room of building. Photograph taken facing north.
ECC4524_Photograph_027.JPG Northern room of building, showing modern inserted stud walls

partially blocking window. Photograph taken facing west.
ECC4524_Photograph_028.JPG Northern room of building, showing blocked fireplace and damaged

window opening. Photograph taken facing north-west.
ECC4524_Photograph_029.JPG Detail of inserted modern ceiling below northern room. Photograph

taken facing north-west.
ECC4524_Photograph_030.JPG Blocked fireplace in northern corner of north room. Photograph taken

facing north.
ECC4524_Photograph_031.JPG Blocked fireplace in northern corner of north room. Photograph taken

facing north.
ECC4524_Photograph_032.JPG Interior of blocked fireplace in northern corner of north room, showing

burnt bricks. Photograph taken facing north.
ECC4524_Photograph_033.JPG Inserted modern window in north-west elevation of northern room.

Photograph taken facing west.
ECC4524_Photograph_034.JPG Inserted stud wall in northern room. Photograph taken facing south-

west.
ECC4524_Photograph_035.JPG Detail of inserted modern ceiling below northern room. Photograph

taken facing south-east.

23

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

ECC4524_Photograph_036.JPG Detail of inserted modern ceiling below northern room. Photograph
taken facing south-east.

ECC4524_Photograph_037.JPG Detail of roof above northern room through hatch. Photograph taken
facing south-east.

ECC4524_Photograph_038.JPG Northern room of building. Photograph taken facing south.
ECC4524_Photograph_039.JPG Northern room of building, showing inserted fireplace in original

fireplace. Photograph taken facing south-east.
ECC4524_Photograph_040.JPG Northern room of building, showing inserted fireplace in original

fireplace. Photograph taken facing south-east.
ECC4524_Photograph_041.JPG Northern room of building, showing modern window leading into

southern room. Photograph taken facing south-east.
ECC4524_Photograph_042.JPG Northern room of building, showing doorway into southern room.

Photograph taken facing south.
ECC4524_Photograph_043.JPG Southern room of building. Photograph taken facing east.
ECC4524_Photograph_044.JPG Southern room of building, showing window on south-east elevation of

short range. Photograph taken facing south-east.
ECC4524_Photograph_045.JPG Southern room of building, showing western chimney-breast with

inserted chimney and damaged floorboards in foreground. Photograph
taken facing north-west.

ECC4524_Photograph_046.JPG Southern room of building, showing western chimney-breast with
inserted chimney and damaged floorboards in foreground. Photograph
taken facing north-west.

ECC4524_Photograph_047.JPG Southern room of building, showing western chimney-breast with
inserted chimney and damaged floorboards in foreground. Photograph
taken facing north-west.

ECC4524_Photograph_048.JPG Southern room of building, showing flat-roofed extension. Photograph
taken facing south-east.

ECC4524_Photograph_049.JPG Southern room of building, showing windows on south-east elevation.
Photograph taken facing south.

ECC4524_Photograph_050.JPG Southern room of building. Photograph taken facing south.
ECC4524_Photograph_051.JPG Southern room of building. Photograph taken facing south.
ECC4524_Photograph_052.JPG Southern room of building, showing flat-roofed extension. Photograph

taken facing south-east.
ECC4524_Photograph_053.JPG Southern room of building, showing east chimney-breast. Photograph

taken facing north-west.
ECC4524_Photograph_054.JPG Southern room of building, showing window leading to northern room.

Photograph taken facing north-west.
ECC4524_Photograph_055.JPG Southern room of building, showing doorway to porch extension.

Photograph taken facing north-east.
ECC4524_Photograph_056.JPG Southern room of building, showing metal beams. Photograph taken

facing south-west.
ECC4524_Photograph_057.JPG Southern room of building, showing roof structure of cross-wing.

Southern pitch (to left) has been completely rebuilt. Photograph taken
facing south-west.

ECC4524_Photograph_058.JPG Southern room of building, showing damage to building's brickwork.
Photograph taken facing south-west.

ECC4524_Photograph_059.JPG Southern room of building, showing damage to building's brickwork.
Photograph taken facing south-east.

ECC4524_Photograph_060.JPG Southern room of building, showing damage to building's brickwork.
Photograph taken facing north-east.

ECC4524_Photograph_061.JPG Southern room of building, showing cut bricks for inserted doorway
into porch. Photograph taken facing north-east.

ECC4524_Photograph_062.JPG Porch extension, showing exterior door. Photograph taken facing
north-east.

ECC4524_Photograph_063.JPG Porch extension, showing fixed window on south-east elevation.
Photograph taken facing south-east.

ECC4524_Photograph_064.JPG Porch extension, showing brick division and metal beam above.
Photograph taken facing north-west.

ECC4524_Photograph_065.JPG Porch extension, showing corner of original building. Photograph
taken facing west.

ECC4524_Photograph_066.JPG Porch extension, showing corner of original building, including
rendered plinth. Photograph taken facing west.

ECC4524_Photograph_067.JPG Porch extension, showing window on north-east extension.
Photograph taken facing north.

ECC4524_Photograph_068.JPG Porch extension, showing window gable. Photograph taken facing
north.

24

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

ECC4524_Photograph_069.JPG Doorway into northern room from southern room, showing difference
in floor-levels. Photograph taken facing north-west.

ECC4524_Photograph_070.JPG South-east elevation of building. Photograph taken facing north-west.
ECC4524_Photograph_071.JPG South-east and north-east elevations of building. Photograph taken

facing west.
ECC4524_Photograph_072.JPG Roof of building, showing north-east pitch. Photograph taken facing

south.
ECC4524_Photograph_073.JPG North-east elevation of porch and building. Photograph taken facing

south-west.
ECC4524_Photograph_074.JPG Detail of door on north-east elevation. Photograph taken facing south-

west.
ECC4524_Photograph_075.JPG Detail of door on north-east elevation. Photograph taken facing south-

west.
ECC4524_Photograph_076.JPG Detail of dormer window on north-east elevation. Photograph taken

facing south-west.
ECC4524_Photograph_077.JPG Detail of windows on north-west elevation. Photograph taken facing

south-east.
ECC4524_Photograph_078.JPG North-west elevation of building. Photograph taken facing south-east.
ECC4524_Photograph_079.JPG Interior of west elevation, showing original external wall of building

and repairs. Photograph taken facing south-east.
ECC4524_Photograph_080.JPG Southern room, showing repairs to wall after insertion of metal beam.

Photograph taken facing north-west.
ECC4524_Photograph_081.JPG Southern room, showing repairs to wall after insertion of metal beam.

Photograph taken facing north-west.
ECC4524_Photograph_082.JPG Southern room, showing damaged to fabric of building. Photograph

taken facing north-west.
ECC4524_Photograph_083.JPG Southern extension, showing roof timbers. Photograph taken facing

south.
ECC4524_Photograph_084.JPG Southern room, showing roof structure of cross-wing. Photograph

taken facing north-east.
ECC4524_Photograph_085.JPG Southern room, showing roof structure of cross-wing. Photograph

taken facing north-east.
ECC4524_Photograph_086.JPG Southern room, showing metal beams in wall of flat-roofed extension.

Photograph taken facing east.
ECC4524_Photograph_087.JPG Southern room, showing flat-roofed extension with metal beams.

Photograph taken facing south.
ECC4524_Photograph_088.JPG Southern room, showing flat-roofed extension with metal beams.

Photograph taken facing south.
ECC4524_Photograph_089.JPG Porch extension, showing original exterior of building. Photograph

taken facing south-west.
ECC4524_Photograph_090.JPG Porch extension, showing original exterior of building. Photograph

taken facing south-west.
ECC4524_Photograph_091.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_092.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_093.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_094.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_095.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_096.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_097.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_098.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_099.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_100.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_101.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.
ECC4524_Photograph_102.JPG Detail of graffiti on south-east wall of building. Photograph taken

facing north-west.

25

CAT Report 1594: Historic building recording at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex CO5 7RJ

June 2020

ECC4524_Photograph_103.JPG Detail of graffiti on south-east wall of building. Photograph taken
facing north-west.

ECC4524_Photograph_104.JPG Detail of door on north-east elevation of porch. Photograph taken
facing south.

ECC4524_Photograph_105.JPG Detail of graffiti on north-east wall of building. Photograph taken facing
south-west.

ECC4524_Photograph_106.JPG Detail of graffiti on north-east wall of building. Photograph taken facing
south-west.

ECC4524_Photograph_107.JPG Northern room, showing scarring in location of original brick wall.
Photograph taken facing north-west.

ECC4524_Photograph_108.JPG Northern room, showing possible location of original entrance into
building. Photograph taken facing south-west.

26

© Crown copyright. All rights reserved. Licence number 100039294.

ESSEX

Chelmsford

Great
Wigborough

Colchester

Rose
Lodge

Ravenshead

Applewood

The Oaks

Ruffs

former
village hall

School Lane

Eastlands

Fig 1 Site location.
0 50 m

0 2 m

Fig 2 Floor-plan of building, showing phasing alongside
location and direction of photographs reproduced in text.

1853

1897 (or later)

1889 (or later)

1953 (or later)

key

southern room

north-west/
south-east range

porch
extension

western
extension

flat-roofed extension

cross-wing

northern room

shorter north-west/
south-east range

original extent
of cross-wing

m
e

ta
l b

e
a

m
s

m
e

ta
l b

e
a

m
s

m
e

ta
l b

e
a

m
s

location of
original
entrance?

scarring on floor
showing location
of original wall

W.C. W.C.

blocked
fireplace

inserted
fireplace

blocked
fireplace

inserted
fireplace

original
entrance
hall

P8

P
16

P9

P10

P11

P
12

P
13

P
14

P15

P17

P18

P19

P20

P
21

P22

P23

P24

P25

P
26

0 2 m

Fig 3 South-east and north-east elevations of building, with phasing.

1853

1897 (or later) 1953 (or later)

key

SOUTH-EAST ELEVATION

NORTH-EAST ELEVATION

concrete pan-tiles

concrete pan-tiles

concrete pan-tiles
concrete pan-tiles

Flemish-bond
brickwork

Flemish-bond
brickwork

Flemish-bond
brickwork

Flemish-bond
brickwork

weatherboarding

tablet stone
commemorating
Queen Victoria's
Diamond Jubilee

Flemish-bond
brickwork

original window opening
partially blocked and inserted
with new window

Flemish-bond
brickwork

1889 (or later)

0 2 m

Fig 4 North-west and south-west elevations of building, with phasing.

1853

1897 (or later)

1889 (or later)

1953 (or later)

key

NORTH-WEST ELEVATION

SOUTH-WEST ELEVATION

Flemish-bond
brickwork

Flemish-bond
brickwork

Flemish-bond
brickwork

Flemish-bond
brickwork

Flemish-bond
brickwork

render

render

concrete pan-tiles

concrete pan-tiles

concrete pan-tiles

concrete pan-tiles concrete pan-tiles

original window openings
partially blocked and inserted
with new windows

OASIS DATA COLLECTION FORM: England
List of Projects | Manage Projects | Search Projects | New project | Change your details | HER coverage | Change country | Log out

Printable version

OASIS ID: colchest3-395321

Project details

Project name Historic building recording at the former Great Wigborough Village Hall, School Lane, Great Wigborough, Essex, CO5
7RJ.

Short description of
the project

A programme of historic building recording was carried out by Colchester Archaeological Trust at the former Great
Wigborough Village Hall, School Lane, Great Wigborough, Essex in June 2020. The building was initially constructed
as a Church of England national school in 1854 and was subsequently expanded in size several times in the 19th and
20th centuries, with extra ranges and a porch extension. In 1902 a national education act transferred administration of
the school from the Church of England to the local authorities. By 1933, amidst falling pupil numbers, the school was
closed, with its remaining students transferred to Birch school. The building remained unused for 20 years, and fell
into partially derelict state. In 1953, after some refurbishment, it was reopened as a 'coronation hall' in celebration of
the coronation of Queen Elizabeth II. It remained in use as a village hall until the 1990s, when it was again closed
down, this time over safety concerns due to the buildings deteriorating fabric.

Project dates Start: 09-06-2020 End: 01-09-2020

Previous/future
work

No / Not known

Any associated
project reference
codes

192329 - Planning Application No.

Any associated
project reference
codes

2020/05h - Contracting Unit No.

Any associated
project reference
codes

ECC4524 - HER event no.

Type of project Building Recording

Site status None

Current Land use Community Service 1 - Community Buildings

Monument type SCHOOL Post Medieval

Significant Finds FIREPLACE Post Medieval

Prompt National Planning Policy Framework - NPPF

Project location

Country England

Site location ESSEX COLCHESTER GREAT AND LITTLE WIGBOROUGH Former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex

Postcode CO5 7RJ

Study area 126 Square metres

Site coordinates TL 96688 15291 51.801087130253 0.852993224632 51 48 03 N 000 51 10 E Point

Project creators

Name of
Organisation

Colchester Archaeological Trust

Project brief
originator

CBC Archaeological Officer

Project design
originator

Emma Holloway

Project
director/manager

Chris Lister

OASIS FORM - Print view https://oasis.ac.uk/form/print.cfm

1 of 2 01/09/2020, 10:47

OASIS:
Please e-mail Historic England for OASIS help and advice
© ADS 1996-2012 Created by Jo Gilham and Jen Mitcham, email Last modified Wednesday 9 May 2012
Cite only: http://www.oasis.ac.uk/form/print.cfm for this page

Cookies Privacy Policy

Project supervisor Mark Baister

Type of
sponsor/funding
body

Owner

Name of
sponsor/funding
body

Gail Baines

Project archives

Physical Archive
Exists?

No

Digital Archive
recipient

Colchester Museum

Digital Archive ID ECC4524

Digital Contents ''Survey''

Digital Media
available

''Images raster / digital photography'',''Survey'',''Text''

Paper Archive
recipient

Colchester Museum

Paper Archive ID ECC4524

Paper Contents ''Survey''

Paper Media
available

''Miscellaneous Material'',''Photograph'',''Plan'',''Report'',''Survey ''

Project
bibliography 1

Publication type
Grey literature (unpublished document/manuscript)

Title Historic building recording at the former Great Wigborough Village Hall, School Lane, Great Wigborough, Essex CO5
7RJ June 2020

Author(s)/Editor(s) Baister, M

Other bibliographic
details

CAT Report 1594

Date 2020

Issuer or publisher Colchester Archaeological Trust

Place of issue or
publication

Colchester

Description A4 bound report with clear plastic front and opaque black card back.

URL http://cat.essex.ac.uk/summaries/CAT-1594.html

Entered by Mark Baister (mb@catuk.org)

Entered on 1 September 2020

OASIS FORM - Print view https://oasis.ac.uk/form/print.cfm

2 of 2 01/09/2020, 10:47

Essex Historic Environment Record/
Essex Archaeology and History

Summary sheet

Address: Great Wigborough Village Hall, School Lane, Great
Wigborough, Essex CO5 7RJ

Parish: Great and Little Wigborough District: Colchester
NGR: TL 96688 15291 (centre) Site code:

CAT project ref.: 2020/05h
CHER ref: ECC4524
OASIS ref: colchest3-395321

Type of work:
Historic building recording

Site director/group:
Colchester Archaeological Trust

Date of work:
June 2020

Size of area investigated:
126 square metres

Location of curating museum:
Colchester museum
accession code: ECC4524

Funding source:
Developer

Further seasons anticipated?
Unknown

Related CHER/EHER number(s):
-

Final report: CAT Report 1594

Periods represented: modern
Summary of fieldwork results:

A programme of historic building recording was carried out by Colchester
Archaeological Trust at the former Great Wigborough Village Hall, School Lane,
Great Wigborough, Essex in June 2020.

The building was initially constructed as a Church of England national school in
1854 and was subsequently expanded in size several times in the 19th and 20th
centuries, with extra ranges and a porch extension. In 1902 a national education
act transferred administration of the school from the Church of England to the
local authorities. By 1933, amidst falling pupil numbers, the school was closed,
with its remaining students transferred to Birch school.

The building remained unused for 20 years, and fell into partially derelict state.
In 1953, after some refurbishment, it was reopened as a ‘coronation hall’ in
celebration of the coronation of Queen Elizabeth II. It remained in use as a
village hall until the 1990s, when it was again closed down, this time over safety
concerns due to the buildings deteriorating fabric.

Previous summaries/reports: none
CBC monitor: Jess Tipper
Keywords: school, village hall Significance: *
Author of summary:
Mark Baister

Date of summary:
August 2020

