

Part 7: Historic Environment Research Framework

The collation of the information on the development and character of the town has highlighted a number of areas where our understanding of the town is deficient. This has led to the formulation of the research questions set out below, which summarise potential future directions of research on the town. This list is neither exhaustive nor prescriptive, but suggests a framework within which further research could take place and this is linked to the South West Regional Archaeological Research Framework (Webster 2008), where relevant.

7.1 Pre-urban Activity

The pre-urban context of Corfe Castle is very poorly understood and there is a paucity of data in particular for the prehistoric period. Thus, the questions on pre-urban activity are very general.

1. What is the nature of the prehistoric activity in the area?
2. Does the Mesolithic site at 58 West Street represent an isolated survival or is it indicative of a higher level of activity in the area?
3. What was the nature of the palaeo-environment in the prehistoric and Roman periods?
4. Where are the late prehistoric and Roman dispersed settlements?
5. What was the nature of the Romano-British activity on Castle Hill and can any evidence for a temple or other structures be found there?

7.2 Origins of the Town

The question of the origins of Corfe Castle is crucial to our understanding of the town and its early development. Also Corfe Castle has real potential to inform on a wider Research Aim for the South West Region to deepen our understanding of medieval and later defence and conflict sites as well as improve our understanding of medieval and later urbanism (SWARF Research Aims 36 and 63).

6. It has been suggested that William I built his castle on a hide of land which already contained late Saxon buildings. Limited evidence to corroborate this has been excavated on the site of the herring bone wall in the middle ward. However, what was the form and function of these structures?
7. If there was a pre-conquest settlement on the site of the castle, what was its economic base and what was its relationship with the estate centre at Kingston?
8. It has also been suggested that the town

originated as a construction camp for masons working on the Castle. Can any evidence be discovered to support this assertion?

9. It has been further suggested in this report that the medieval town was superimposed upon a pre-existing rectilinear system of lanes and fields. Can any archaeological evidence be found to support this assertion?

7.3 Medieval town

Any archaeological evidence from the town at this period enables a fuller picture of the development of the town and complements the sparse historical evidence. It would feed into the wider Research Aims for the South West Region to improve our understanding of Medieval and later urbanism (SWARF Research Aim 36) and assessment of the archaeological potential for studying medieval economy, trade, technology and production (SWARF Research Aim 47) in particular Corfe Castle may contribute to our understanding of the extraction, processing and transportation of minerals, stones and aggregates (SWARF Research Aim 38).

10. How did the town develop? Was Corfe a planned medieval town with a double row of burgage plots arranged on either side of the church and market square? Or was it rather simply an organic development around a market square at the confluence of two routes outside the castle gates?
11. If Corfe was a planned town at what point was this settlement created and was there any pre-existing settlement outside the castle gates?
12. How diverse was the medieval economy? To what extent did the success of the market depend on the Castle?
13. What extent did the medieval economy depend on the extraction and working of Purbeck Marble? Was the marble worked in the town and is there evidence for any other form of medieval industry in the town?
14. Are there any traces of medieval buildings hidden within later buildings?

7.4 Post-medieval and Modern town

Any archaeological evidence from the town at this period enables a fuller picture of its development and complements the historical evidence. It would feed into the wider Research Aims for the South West Region to improve our understanding of Medieval and later urbanism (SWARF Research Aim 36) and to broaden our

understanding of post-medieval to modern technology and production.

15. How did the destruction of the castle affect the economic development of the post-medieval town?
16. It has been suggested that there was an increase in economic prosperity in the town during the 17th century as evidenced by the construction of a few large town houses. Is there any further documentary or archaeological evidence to support an economic upsurge at this time?
17. Similarly, the subdivision of houses and the construction of smaller cottages during the 18th and 19th centuries have been taken as evidence of an economic decline in the later post-medieval period. Is there any further documentary or archaeological evidence to support this assertion?
18. How did the Purbeck Marble and stone industry develop in the town during the post-medieval period?
19. What physical traces of other industrial activity in the town still survive? Are there any physical traces of tanneries or workshops remaining?
20. What evidence can the standing secular buildings provide for their function and date?

Appendices

Appendix 1: References

Abbreviations

DHC = Dorset History Centre

DCMS = Department of Culture Media and Sport

HMC = Historical Manuscripts Commission (Royal Commission on Historical Manuscripts)

PDC = Purbeck District Council

PMMM = Purbeck Mineral and Mining Museum

RCHME = Royal Commission on Historic Monuments of England

SWARF = South West Regional Archaeological Framework

Anon, 1981, 'Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **103**, 126.

Bankes, G, 1853, *The Story of Corfe Castle, and of many who have lived there.* (London; John Murray).

Bartelot, R, G, 1912(?), *The Popular Guide to Corfe Castle.* (Bristol; T Harding, Son & Co).

Beresford, M W, 1967, *New Towns of the Middle Ages.* (London; Lutterworth Press).

Blair, J, 1991, 'Purbeck Marble' in Blair, J and Ramsay, N (eds), 1991, *English Medieval Industries. Craftsmen, Techniques, Products.* (London; Hambleton).

Bond, T. 1883, *History and Description of Corfe Castle.* (London and Bournemouth).

Bowd, C, 1999, 'Purbeck Mortars from 65 East Street, Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **121**, 133-4.

Brannon, P, 1884, *The Illustrated, Historical, and Descriptive Guide to Corfe Castle, Dorset.* Fifth Edition (Bournemouth; Sydenham's Royal Marine Library).

Chambers G. E. 1949. 'A Note on the Excavations at Corfe Castle, 1949' in *Proceedings of the Dorset Natural History and Archaeological Society* vol. 71. pp.58-9

Clark, J, Darlington, J and Fairclough, G, 2004, *Using Historic Landscape Characterisation.*

Cottrell, T, 1994, '52 West Street, Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **116**, 129

Countryside Agency, 1999, *Countryside Character. Volume 8: South West.*

Cox, P W, 1996, An Archaeological Evaluation of the Proposed Extension to Corfe Castle Cemetery, Corfe Castle, Dorset. Unpublished AC Archaeology client report number AC 7896/1/0.

Cox, P W and Cotton, J, 1995, An archaeological field evaluation of a proposed housing development site between 84-90 East Street, Corfe Castle. Unpublished AC Archaeology client report number AC 0995/1/0.

DCMS, 2001, *The Historic Environment: A Force for our Future.*

Dorset AONB, 2008, *Conserving Character. Landscape Character Assessment & Management Guidance for the Dorset AONB.*

Dorset County Archives Service 2002. *A Guide to the Location of Dorset Nonconformist and Roman Catholic Registers.* Dorset History Centre; Dorset County Council.

Draper, J, 1996, 'A Group of Late 18th-Century Pottery from Town House, Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **118**, 71-7.

Drury, G D, 1943 'The Excavations of Oricolagus Cuniculus at Corfe Castle in 1943' *Proceedings of the Dorset Natural History and Archaeological Society* **65**, 68-75.

Drury, G D, 1948, 'The Use of Purbeck Marble in Mediaeval Times' *Proceedings of the Dorset Natural History and Archaeological Society* **70**, 74-98.

Eldred, K and Papworth, M, 1998, 'West Mill, Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **120**, 63-8.

English Heritage, 1992, *Managing the Urban Archaeological Resource.* Policy Statement, April 1992.

English Heritage, 2000, *Power of Place. The Future of the Historic Environment.*

Farrar, R A H, 1950, 'Excavations in the middle ward of Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **72**, 82.

Farrar, R A H, 1951, 'Excavations in the middle ward of Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **73**, 91.

Farrar, R A H, 1974, 'Miscellaneous discoveries at the castle, Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **96**, 71.

Farrar, R A H, 1981, 'Romano-British and Mediaeval pottery from Town's End, Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **86**, 117.

Gardiner, J, 2003, 'Corfe Castle, land to the rear of 58 West Street' *Proceedings of the Dorset Archaeology and Natural History Society* **125**, 157.

Good, R, 1966, *The Old Roads of Dorset.* (Bournemouth: HG Commin Ltd).

Grace, N and Papworth, M, 1996, 'Excavations at Corfe Castle 1996' *Proceedings of the Dorset Natural History and Archaeological Society* **118**, 138-9.

- Grace, N and Papworth, M, 1997, 'Corfe Castle Inner Ward, Interim Report 1997' *Proceedings of the Dorset Natural History and Archaeological Society* **119**, 164-5.
- Grundy, G B, 1935, 'Dorset Charters' *Proceedings of the Dorset Natural History and Archaeological Society* **57**, 114-139.
- Hambleton, D, 1996, Archaeological Monitoring of a Housing Development Site between 84-90 East Street, Corfe Castle, Dorset (NGR SY 96218177). Unpublished AC Archaeology client report number AC 0995/2/0
- Hutchins, J, 1774, *The History and Antiquities of the County of Dorset*. Volume I, 1st edition.
- Hutchins, J, 1796, *The History and Antiquities of the County of Dorset*. Volume I, 2nd edition. Revised by Richard Gough and John Bowyer Nicholls.
- Hutchins, J, 1861, *The History and Antiquities of the County of Dorset, I. 3rd edition*, W. Shipp and J. W. Hodson (eds).
- Legg, R, 2000, *Corfe Castle Encyclopaedia*. (Milborne Port; Dorset Publishing Company)
- Legg, R., 2004, *Swanage and Purbeck; photographic memories*. (Salisbury: Frith Book Company).
- Lewis, S (ed), 1848, *A Topographical Dictionary of England*.
- McMahon, P, 1998, 'Corfe Castle, Abbots Cottages, East Street' *Proceedings of the Dorset Natural History and Archaeological Society* **120**, 116
- Mills, A D, 1971, *Dorset Lay Subsidy Roll of 1332*. Dorset Record Society Volume 4.
- Mills, A D, 1991, *A Dictionary of English Place-Names*. (Oxford University Press).
- National Trust, 2001, *The National Trust annual archaeological review 9 (2000-2001)*.
- Norcott, D, 2003, 'Corfe Castle, land to the rear of 58 West Street', *Proceedings of the Dorset Archaeology and Natural History Society* **125**, 157.
- Papworth M. W. 1999. 'Corfe Castle, Photogrammetric Survey', in *Proceedings of the Dorset Natural History and Archaeological Society vol. 121*, p.151
- Papworth, M W, 2004, 'Corfe Castle, Uvedales House' *Proceedings of the Dorset Natural History and Archaeological Society* **126**, 179-80.
- PDC 2009. *Corfe Castle Conservation Area Appraisal Document*. Purbeck District Council. Adopted 2009
- Penn, K J, 1980, *The Historic Towns of Dorset*. Dorset Natural History and Archaeological Society Monograph No. 1.
- Pitfield, F, 1985, *Purbeck Parish Churches* (Milborne Port; Dorset Publishing Company).
- PMMM, 2009. <http://www.pmmmg.org/History.htm> accessed 19/6/2009
- RCHME 1970. *An Inventory of Historical Monuments in the County of Dorset Vol. II (South East) part 1*.
- Rumble, A R, 1980, *Dorset Lay Subsidy Roll of 1327*. (Dorset Record Society Volume 6).
- Sawyer, P H, 1968, *Anglo-Saxon Charters*. (Royal Historical Society Guides and Handbooks 8. London).
- Stell, C, 1991, *An Inventory of Nonconformist Chapels and Meeting-houses in South-West England*. RCHME. (London; HMSO)
- Stoate, T L, 1978, *Dorset Tudor Muster Rolls*.
- Stoate, T L, 1982, *Dorset Tudor Subsidies*.
- Thackray, D and Papworth, M, 1987, 'Corfe Castle, Outer Gatehouse Excavations 1986, Interim Report' in *Proceedings of the Dorset Natural History and Archaeological Society* **109**, 136.
- Thackray, D and Papworth, M, 1988, 'Corfe Castle, West Bailey Excavation 1988. Interim Report', in *Proceedings of the Dorset Natural History and Archaeological Society* **110**, 156-7.
- Thackray, D and Papworth, M, 1989, 'Corfe Castle Excavations 1989. Interim Report' *Proceedings of the Dorset Natural History and Archaeological Society* **111**, 114.
- Thackray, D and Papworth, M, 1990, 'Corfe Castle Excavations 1990. Interim Report' *Proceedings of the Dorset Natural History and Archaeological Society* **112**, 125.
- Thackray, D and Papworth, M, 1991, 'Excavations at Corfe Castle 1991. Interim Report' *Proceedings of the Dorset Natural History and Archaeological Society* **113**, 175.
- Thackray, D and Papworth, M, 1992, 'Excavations at Corfe Castle 1992. Interim Report' *Proceedings of the Dorset Natural History and Archaeological Society* **114**, 238-9.
- Thackray, D and Papworth, M, 1993, 'Excavations at Corfe Castle 1993. Interim Report' *Proceedings of the Dorset Natural History and Archaeological Society* **115**, 151-2.
- Thackray, D and Papworth, M, 1994, 'Excavations at Corfe Castle 1994. Interim Report' *Proceedings of the Dorset Natural History and Archaeological Society* **116**, 123.
- Thackray, D and Papworth, M, 1995, 'Excavations at Corfe Castle 1995. Interim Report' *Proceedings of the Dorset Natural History and Archaeological Society* **117**, 128.
- The Farmer Magazine, 1850. <http://www.pmmmg.org/This%20article%20appeared%20in%20THE%20FARMER%20MAGAZINE%20in%201850.pdf> accessed 22/6/2009.
- Thomas, R M, 2005, 'Urban Characterisation. Improving methodologies' *Conservation Bulletin* **47**, 11-17.
- Thorn, C and Thorn, F, 1983, *Domesday Book, Dorset*. (Chichester; Phillimore).
- Valentin, J, 1993, 'Halves Cottages, Corfe Castle' *Proceedings of the Dorset Natural History and Archaeological Society* **115**, 161.

- Warren, F C, 1937, 'Dorset Industries in the Past'. *Proceedings of the Dorset Natural History and Archaeological Society* **59**, 32-46.
- Webster C. J. 2008, *The Archaeology of South West England. South West Archaeological Research Framework Resource Assessment and Research Agenda*. (Taunton; Somerset County Council).
- Wessex Archaeology, 1995, Pound Barn, East Street, Corfe Castle, Dorset (SY9630081675) Unpublished Wessex Archaeology client report number WA 39377.
- Wessex Archaeology, 2005, Land to the Rear of 58 West Street, Corfe Castle, Dorset. Summary of Excavation Results and Assessment of Potential for Analysis and Publication. Unpublished Wessex Archaeology client report number WA 56110.02
- Wilson, J M, 1872. *Imperial Gazetteer of England & Wales*. (A. Fullarton & Co).
- Yarrow, A, 2005, *Corfe Castle*. National Trust Guidebook. The History Press.
- Young, D, 1971, 'Brickmaking in Dorset' *Proceedings of the Dorset Natural History and Archaeological Society* **93**, 213-242.

Appendix 2: Chronology

For the purposes of this project, the following period names, sub-divisions and dates have been used. These are based on those used by the Dorset County Council Historic Environment Record.

Period	Period Sub-divisions	Date Range
Prehistoric	Palaeolithic	500000-10001BC
	Mesolithic	10000-4001BC
	Neolithic	4000-2351BC
	Bronze Age	2350-701BC
	Iron Age	800BC-AD42
Roman	Roman	AD43-409
Saxon	Early Saxon	AD410-899
	Late Saxon	AD900-1065
Medieval	Norman	AD1066-1149
	Earlier Medieval	AD1150-1349
	Later Medieval	AD1350-1539
Post-medieval	Early post-medieval	AD1540-1599
	17 th Century	AD1600-1699
	18 th century	AD1700-1799
	Earlier 19 th century	AD1800-1850
	Later 19 th century	AD1851-1900
Modern	Edwardian	AD1901-1913
	Inter-war	AD1914-1945
	Post-war	AD1946-1969
	Modern	AD1970-2010

Appendix 3: Archaeological Investigations in Corfe Castle

No.	Site Name	Investigation type	Date	Reference	HER Event No.
1	Corfe Castle	Excavation	1883	Chambers 1949	EDO449
2	Corfe Castle; John's Ditch	Observation	1943	Drury 1943	EDO5323
3	Corfe Castle Middle Ward	Excavation	1949	Farrar 1951	EDO5322
4	Corfe Castle	Excavation	1950	Farrar 1974	EDO5321
5	Corfe Castle outer gate	Watching brief	1981	Anon 1981	EDO5319
6	Corfe Castle outer gate	Excavation	1986-1991	Thackray & Papworth 1987; 1988; 1992; 1993; 1994	EDO5318
7	West Bailey, Corfe Castle	Excavation	1987-1990	Thackray & Papworth 1987; 1988; 1989; 1990	EWX1348
8	Outer Bailey, Corfe Castle	Excavation	1989-1996	Thackray & Papworth 1989; 1990; 1991; 1992; 1993; 1994; Grace & Papworth 1996	EWX1468
9	Corfe Castle	Survey	1991	Thackray & Papworth 1991	EWX1818
10	Corfe Castle, inner ward	Excavation	1991-1996	Thackray & Papworth 1991; 1992; 1994; 1995; Grace & Papworth 1996	EWX1803
11	Corfe Castle	Excavation	1996	Grace & Papworth 1996	EWX1696
12	Inner Ward, Corfe Castle	Excavation	1997	Grace & Papworth 1997	EDO5315 EWX1803
13	Corfe Castle	Photogrammetric survey	1999	Papworth 1999	EDO5314
14	Town House	Excavation	1992	Draper 1996	EDO5316
15	Boar Mill	Watching brief	2000	National Trust 2001	EWX2060
16	Uvedale's House, 15 East Street	Building recording	2004	Papworth 2004	EDO5312
17	52 West Street	Watching brief	1994	Cottrell 1994	EWX1576
18	Corfe Castle Cemetery	Evaluation	1996	Cox 1996	EWX1762
19	58 West Street	Evaluation	2003	Gardiner 2003	EWX2126
20	58 West Street	Excavation	2003	Norcott 2003	EDO5311
21	6 Halves Cottages	Watching brief	1993	Valentin 1993	EWX1509
22	Abbot's Cottages, 84-90 East Street	Evaluation and watching brief	1995-1997	Cox & Cotton 1995, Hambleton 1996, McMahon 1998	EWX1722 EWX1733 EWX1854
23	Pound Barn, East Street	Evaluation	1995	Wessex Archaeology 1995	EWX1631

Appendix 4: Historic Urban Character Types

Broad Type	Character Type	Scope Note
Commercial	Hotel	Large hotels in grounds with car parks.
	Market	Both indoor and outdoor market areas. Also used for historic market places.
	Office	Large office complexes that are identifiable as not being within a mixed use area.
	Offices and shops	Areas of mixed commercial use.
	Plant Nursery/ Garden Centre	Plant nurseries or garden centres covering large areas.
	Public house	Large public houses with car parks. Smaller public houses will be included under a more character dominant type.
	Retail park	Areas of large warehouse-type shops selling products such as furniture, white goods, etc, together with their car parks.
	Shopping centre	Shopping centres mainly out of town and with many small units, usually selling clothing, gifts etc.
	Superstore	Large single stores such as supermarkets and their car parks.
	Other commercial site	For commercial buildings of unknown use or not included in the categories above.
Communication	Airfield	An enclosed area used for the taking off, landing and maintenance of commercial and general aviation aircraft.
	Major road	Main roads, through routes, by-passes, etc
	Minor road	Minor roads linking the main roads.
	Lane/ Path	Smaller access ways, primarily used for historic routes.
	Car Park	Large car parks, including multi-storey, where not associated with a particular establishment.
	Bus Station	Large bus and coach stations.
	Railway	Current railway lines
	Railway (disused)	Lines of former railways, where these are still evident in the landscape.
	Railway Station	Railway stations which have a large impact on the landscape.
Railway Yard	Rail yards which have a large impact on the landscape.	
Industrial	Brewery	Large industrial brewery sites. It can also be used for former brewery sites converted to other uses, where the former brewery buildings remain dominant.
	Brickworks	Includes both brick and tile works.
	Engineering works	All engineering works including light and electrical engineering sites.
	Industrial Estate	Sites comprising small units of light industry, including sites described as 'Business Park' and 'Trading Estate' and primarily used for purpose-built industrial estates. Where industrial estates have been created by conversion of former industrial buildings, they have been characterised under the character type which reflects their original function, if this is still dominant.

Broad Type	Character Type	Scope Note
Industrial (cont)	Maltings	Malthouses and small brewing sites.
	Metal works	All sites working and/or producing metal.
	Mill	All types of water mill.
	Pottery	Industrial site used for the production of industrial and domestic ceramic products.
	Quarry	Includes all extractive industries (stone, sand and gravel, clay, etc.)
	Quay/wharf/ shipyard	Commercial shipping areas, including boatyards.
	Ropery	All rope and twine making sites, including rope walks, etc
	Textile works	Factories where textiles are manufactured.
	Timber Yard/ Saw mill	Large timber yards and/or sawmills.
	Workshops	An area of small industrial sites where the industry is unknown.
	Warehouse	Large storage buildings, including both historic warehouses (which may have now been converted to other uses) and modern warehouse sites.
	Other Industry	An area of industry which does not fit into any of the above.
Landscape	Beach	A sand or pebble area of the shore.
	Enclosed Fields	Enclosed fields which largely retain their original boundaries within an urban area.
	Fish Pond	Large areas of fish pond only.
	Pond	Smaller natural or artificial areas of water, including mill ponds.
	Paddocks and closes	Small regular or amorphous fields and plots close to settlement edge. It also includes areas of historic detached gardens within the urban landscape.
	Remnant Fields	Areas of former fields now enclosed by urban development, often no longer retaining their original shape or size.
	Scrub	Patchy areas of trees and shrubs.
	Unenclosed land	Unenclosed areas including small plots of land within settlement/industrial areas that are not defined as anything else.
	Wood	For all types and areas of woodland within the urban areas.
Military	Military Airfield	Enclosed area used for the taking off, landing and maintenance of military aircraft.
	Barracks	A building or building complex used to house soldiers.
	Depot	An enclosed area with numerous buildings used as the headquarters of a regiment. It can also be a dedicated stores facility.
	Town defences	Town walls, towers, bastions, and defensive earthworks associated with a town
	Territorial Army Centre	Sites of Territorial Army activity.
	Castle	A large fortified building or complex of buildings, built especially during the medieval period
	Other Military	An area of military activity which does not fit into the above.

Broad Type	Character Type	Scope Note
Public Services	Art gallery	Large art galleries and their grounds.
	Community Centre	Includes all kinds of gathering places (Meeting hall, etc).
	Court Building	Crown Courts and Magistrates Courts.
	Emergency services building	Police stations, fire stations, ambulance stations, and coastguard stations, where free-standing and in their own grounds.
	Higher Education facility	For universities & college campuses - also adult education facilities.
	Library	Large libraries.
	Local Government Offices	All local government and central government offices including civic centres.
	Medical facility	All types of medical facility including hospitals, health centres, etc.
	Museum	Large museums
	Prison	For buildings marked 'Prison'
	Public building	Other non-specific public buildings.
	School	Use for schools and any associated playing fields.
Town hall	Town Halls	
Recreation and Ornamental Landscapes	Allotments	Large allotment areas within settlement areas.
	Camping Site	A usually fairly level area used for the pitching of tents or the parking of caravans for holiday use.
	Cinema	Large cinema complexes and their car parks.
	Deer Park	An area enclosed by a park pale for the stocking of deer.
	Golf Course	Landscaped areas used for playing golf, including club-houses, etc.
	Harbour/marina/dock	Areas for recreational boat use.
	Leisure Centre	Building used for various sports, including area of car park.
	Nature Reserve	An area designated for the protection of flora and fauna, often open to the public.
	Parkland	A landscape designed through judicious planting or clearance of trees in order to create vistas and usually associated with a Country House
	Public Open Space	Publicly accessible open areas not used for any specific activity.
	Public Park	For Public Parks and Gardens, larger areas of land which may include an ornamental lake, flower beds, tennis courts and play areas, etc. Also includes 'Recreation areas'.
	Racecourse	An enclosed area used for racing (horses, dogs, cars, etc.)
	Seafront	Sea side area used for public recreation, includes piers, promenades, etc.
Sports field	An area of ground used for organised sporting activities.	

Broad Type	Character Type	Scope Note
Recreation and Ornamental Landscapes (cont)	Theme Park	An area used for the recreation of the public and may include rides which is organised around a central theme.
	Other Recreation	An area of recreation/ornamental landscape, which does not fit into the above.
Religious	Church	Churches of all denominations (including attached churchyard)
	Chapel	Non-conformist chapels, including attached graveyards.
	Cemetery	Large municipal cemeteries or other detached cemeteries (not attached to church or chapel)
	Religious house	Monasteries, nunneries, etc
Settlement	Burgage plots	Long narrow plots running back from the street frontage, of medieval origin.
	Other historic plots	Areas of historic plots other than burgage plots of pre-19th century date.
	Historic suburban settlement	Areas of settlement dating from before the 19th century, which lay outside the core of the medieval town.
	Historic rural settlement	Former villages, hamlets, etc, which have been incorporated into urban areas, usually medieval in origin.
	Apartments	Housing of not more than three or four storeys, also includes maisonettes.
	Small terraced housing (1700-1850)	An area where historic terraced houses (defined as a row of three or more houses) of late 18th and early 19th century predominate. The houses have an average footprint of approximately 50 square metres or less.
	Larger terraced housing (1700-1850)	An area where historic terraced houses (defined as a row of three or more houses) of late 18th and early 19th century predominate. The houses have an approximate average footprint of greater than 50 square metres.
	Victorian Terraced housing	An area where historic terraced houses (defined as a row of three or more houses) of late 19th century date (1850-1900) predominate.
	Edwardian terraced housing	An area where historic terraced houses (defined as a row of three or more houses) of early 20th century date (1901-1913) predominate.
	Suburban villas	Areas of predominantly detached and semi-detached housing set in their own grounds and often in a planned layout built pre-1914.
	Inter-war suburban estate	Planned areas of mainly detached and semi-detached houses, dating to the period 1914-1945.
	Other Inter-war housing	Other areas of housing dating to 1914-1945 not part of larger suburban estates.
	Modern housing estate	Planned estates of mainly detached and semi-detached houses, often with curvilinear roads and culs-de-sac, dating to post-1945.
	Modern Infill	Planned areas of mainly detached and semi-detached houses, inserted into existing established plots (often in the grounds of larger houses), dating to post-1945.
	Town House	Large single detached urban house
Ornamental villas and country houses	Ornamental villas are large detached houses in large grounds, usually 19th/early 20th century in date. Country Houses are large houses, sometimes with a landscaped garden, in or once in a rural area, usually dating from the medieval to the 18th century.	

Broad Type	Character Type	Scope Note
Settlement (cont)	Farm	Farm buildings and farmhouse, but can include the immediate adjacent farmyard or paddocks.
	Cottages	Small buildings - sometimes singular, sometimes in a row. They are smallish buildings of irregular shape.
	Nursing Home	Residential homes for the elderly.
Utilities	Gas works	Areas of gas works, including gas holders, etc.
	Power station	Power stations - either electric or gas
	Sewage works/ water works	Sewage works, filter beds, water works, pumping stations, etc.
	Sub station	Large electricity sub stations only.
	Telephone Ex- change	Large telephone exchanges.

Appendix 5: Archaeological Potential

The measure of urban archaeological potential is based on a consideration of the likely time depth of the potential archaeological remains, the potential survival of these remains, an assessment of the potential diversity of features present and an indication of the likely significance of the information to the history of the town.

These are scored numerically to calculate the final index of urban archaeological potential.

Score	1	2	3
No. of chronological periods of urban development	1-4	5-10	11+
Survival of archaeological deposits	Low	Medium	High
Potential diversity of features present	Low	Medium	High
Significance to town	Low	Medium	High

Overall Archaeological Potential	Low	4-6
	Medium	7-9
	High	10-12

Notes:

1. The chronological periods are those used by the Dorset Historic Towns Project.
2. The index of survival of archaeological deposits is a generalised index of the likely quality of survival of archaeological features based on the example of excavated sites, where possible, otherwise an assessment will be made on the basis of topography, geology and amount of development.

Low survival is where there is likely to be major truncation and/or destruction of deposits and features through modern landscaping and development and/or soil and geological conditions that indicate likely poor survival of archaeological material, particularly organic materials and metals.

Medium survival is where there is likely to be some truncation and/or destruction of deposits and features through modern landscaping and development and/or soil and geological conditions that indicate likely moderate survival of archaeological material.

High survival is where modern landscaping and development is unlikely to have caused significant truncation and disturbance of archaeological deposits and features and/or soil and geological conditions that indicate good survival of archaeological material, particularly organic materials and metals.

3. The potential diversity of archaeological features is a generalised index of the likely range of archaeological features, deposits, finds and historic buildings based on the example of excavated sites where possible, otherwise an assessment will be made on the basis of archaeological evidence from similar areas in the town or from similar towns elsewhere in Dorset.

Low diversity is where there is likely to be a very limited range of archaeological evidence, reflecting either a limited range of activities or marginal areas with overall low level of activity.

Medium diversity is where there is likely to be a range of different types of archaeological finds, features and deposits, either reflecting areas of limited range of activities or areas on the margins of settlement focus.

High diversity is where there is likely to be a wide range of different types of archaeological finds, features and deposits, including structural remains, pits, evidence of craft and industrial activity, etc, and also standing historic buildings, reflecting mainly historic town centre locations.

4. The index of significance to the town is a generalised index of the potential of the archaeology to provide significant data to inform

Low significance is to be used primarily for areas of relatively recent suburban development.

Medium significance is to be used primarily for areas of historic development outside the historic core of the town.

High significance is to be used primarily for areas in the historic core of the town.