
2014, Issue 3

NEWSLETTER

Epsom & Ewell History & Archaeology

Society

April meeting, The

History of Public

Houses

2

May meeting, The

Boats of the Ancient

Egyptians

3

Bench Marks - what

are they?

4

New State of England

1702

5

Inside this issue:

We are extremely pleased to

announce that our Vice

President Eve Myatt-Price has

been elected an Emeritus Fellow

of the Royal Historical Society of

which Eve has been a member

for many years. This honour is

awarded to senior members of

the Society in recognition of

their academic standing.

Chairmanõs Notes

June 2014

Lecture Diary

July 2nd Memorial Landscapes in Archaeologyñ

Stonehenge & the WWI battlefields by Scot

McCracken

August 6th Memberõs evening

September 3rd The History of Aviation, WWIñWWII by

Nicholas Dunnill

Meetings are held on the first Wednesday of each month at St. Maryõs Church

Hall, London Road, Ewell KT17 2BB

Doors open 7.45 for 8pm start. Members free, visitors £4, includes

refreshments

Welcome to New

Members

 Mrs S Edwards

 We are sad to report that Chris Bromage died on 16 April after a

battle with cancer. Chris had been a member of EEHAS since

1974. I recall working with him on the old King William IV

excavations in Ewellñwhen we were all much younger! He was a

regular attendee of the monthly lectures and had recently been

involved in Nikki Cowlardõs Ewell Hinterland Project. Our

condolences go to his family.

PAGE 2 NEWSLETTER 2014, ISSUE 3

April Meeting ð The History of Public Houses ð Alan

Greenwood

The earliest civilisations understood brewing. The Egyptians

taught it to the Greeks who taught it to the Romans who

established their tavernas in Britain. The Saxons called the

product ale and called their equivalent to tavernas

alehouses. Using barley, water and yeast women were often

the brewers alongside their bread making.

Thereafter every king and government tried to regulate

drinking alcohol and to tax it. King Edgar in 965 decreed

that drinking vessels should be marked with ôpegsõ. You

could drink down only as far as the mark. This occasioned

drinking contests. Could you drink down more than a peg or

two? In Richard IIõs time aleconners were established to test

the quality of ale and to collect taxes. They say the aleconners wore leather breeches

because their method of testing quality was to pour ale onto a wooden bench and sit on it.

If they stuck to it the ale was sub-standard. Every alehouse had to have a sign. There is no

pub called ôRichard IIõ but the White Hart was his badge. The owners of alehouses stopped

thinking of their signs as markers for the taxman and started using them as advertising to

attract customers.

Henry VIII loved ale and was happy for people to drink, but he did not like the use of hops

which were by now added to preserve and flavour ale. The brewers got round this by calling

their product by the European name of beer. Henry accepted this because he could still tax

it. In 1551 Parliament passed an Act which began modern licensing laws, with opening and

closing times. The Puritans in Cromwellõs time severely limited opening times but could

not close pubs as they also served food. After the Restoration things were more relaxed and

people went to a pub to eat and drink, and also for a while, in the 18th century, after a short

lived domestic clock tax, to see the time on the clock. Pub clocks were always ten minutes

fast to allow for drinking up time. Old pub clocks are collectable.

Beer and ale were regarded as simple, nourishing drinks. Sailors were given ale to help

prevent scurvy. The Duke of Wellingtonõs government increased the number of pubs by

thousands. He and the Marquis of Granby encouraged soldiers returning from the

Napoleonic Wars to earn a living by opening pubs sometimes in their own houses, so the

private house became the public house. All this was a response to the new fashion for gin

houses. Gin was cheap and socially disruptive, and definitely to be discouraged.

In Chaucerõs time inn keeping was an

honourable career. Later, Samuel Pepys

described the pub as the heart of England and

fundamental to its culture. In the 20th century

the local pub was a place of entertainment and a

meeting place, where regulars and staff knew

each other. It is sadly a bit different today. Pubs

are closing ð think of our own Organ Inn and

the King Bill. We can only hope this decline will

stop.

 Isobel Cross

http://en.wikipedia.org/wiki/File:Henry_Singleton_The_Ale-House_Door_c._1790.jpg

PAGE 3 NEWSLETTER 2014, ISSUE 3

May Meeting ð The Boats of the Ancient

Egyptians ð Ann Musgrove

Boats were the only practical form of transport

between villages along the Nile, and for use in all

the other activities that took place in Ancient

Egypt ð among them, funerals, leisure and

pleasure, fishing, rituals. We know what they

were like from wall-paintings, a multitude of clay

models in tombs, and sometimes the remains of

actual boats.

The earliest boats were made of reeds, tied together with

bundles of more reeds. You can see such even now on Lake

Chad. The wooden boats made with the copper adze and

chisel appeared. The basic boat had steering oars at the

stern, and a sail. The current took them downstream and on

the way back upstream the sail filled with the north wind.

All quite easy. Boats could have several oars, cabins and

awnings, and were a variety of sizes.

Funerary boats took coffins across the Nile. (People lived on the east bank and were buried

on the west bank). King Khufuõs tomb contained the remains of his actual boat, which was

about 100 feet long, and was probably for him to make a spiritual pilgrimage to the sacred

site of Abydos. There were fishing boats, though the only known model is in Cairo Museum.

It is of two boats with a fishing net between them full of model fish. There were vessels to

transport goods. Queen Hatshepsut moved her obelisks, which weighed about 250 tons, in

huge boats, maybe 200 feet long. The Egyptians were good at enjoying themselves, and had

family outings on the river. The tomb of Meketre

shows him fowling and fishing, accompanied by

kitchen boats to feed him and his party.

There were sea-going boats. Rameses III had

warships carrying his soldiers to hold off the Sea

Peoples who attacked Egypt in the 13th century BC.

The Egyptians also sent trading vessels to fetch

cedars of Lebanon, and Hatshepsut sent them into

the Red Sea to trade. Egyptians, however, were not

explorers. They never went out of sight of land,

being afraid to get lost and die somewhere where

they could not be buried in Egyptian soil.

The gods had rather different arrangements. They sailed across the sky in ôsolar boatsõ, and

their images were carried from one temple to another, showing themselves to the people, in

boats, but carried on the shoulders of priests. Ann Musgrove brought modern models of

some of the boats to show us, and we had a very interesting evening.

Isobel Cross

PAGE 4 NEWSLETTER 2014, ISSUE 3

 Benchmarks Jeremy Harte

While looking at old buildings, you may have noticed a mark cut into their stonework,

usually a few feet above ground level and near a doorway or other prominent position.

These are benchmarks. They were cut by the Ordnance Survey where there was a

monument which seemed likely to endure in the landscape, and where surveyors needed

a permanent record of altitude.. The mark consists of a horizontal line cut into the stone,

with an arrow chiselled underneath to indicate it. Each one represents a known height

above Ordnance Datum, or mean sea level, which is fixed at Newlyn by reference to key

markers. Over 500,000 benchmarks were cut by the Ordnance Survey, although they are

no longer used as reference points and are not maintained.

You might expect that there would be several of these marks in our area, but if so, they

donõt seem to have been recorded. The Ordnance Survey donõt keep a register

themselves, and an amateur interest group, who have their site at http://www.bench-

marks.org.uk/, have none in their database. They do note two

instances of flush brackets, which are metal plaques fixed along

to lines which ran from one town to another across the country,

so that their heights could be collated to give profiles of the route.

Thereõs one, G3553, at 2 Worcester Park Road, where it was fixed

for the third geodetic levelling of 1950ð68. Another one, 2759,

was fixed to the north-east corner of St. Maryõs Cuddington for

the second geodetic levelling of 1912ð21, and may still be there,

although itõs hard to tell as the new church hall was built over

that part of the wall. Thereõs also a stray, S3971 at 127

Chessington Road, which really belongs to Huish Champflower in

Somerset.

But what of the ordinary benchmarks? The only one that Iõve

seen is in West Street, on the left hand entrance way into the old

West Street school. But there must surely be others. Can any

more observant reader supply examples?

Lane House 33 Epsom Road Ewell

We have recently undertaken a watching brief on the building

works underway at Lane House, on the corner of Mongers Lane.

The existing house there has been demolished and a new one is

being erected. The site is directly opposite Purberry Shot, the

significant site of known Roman and earlier occupation. Also

opposite is Cedar Keys, where Roman pottery was found some

years ago when that house was extended.

We wondered whether the Roman occupation on this area of

rising ground above Ewell extended across the road. The site

was open ground until the 1960s. In the event despite a number

of trenches across the site nothing was found, only 2 or 3 small

possible Roman sherds and one medieval. A layer of garden soil

rested very evenly on the natural Reading Beds/Thanet Sands

with no features evident.

http://www.bench-marks.org.uk/
http://www.bench-marks.org.uk/

PAGE 5 NEWSLETTER 2014, ISSUE 3

From òThe New State of Englandó by Guy Miege 1702

òNear Cheam stood another Palace called Nonsuch, so delightfully seated amongst Parks,

built with so much magnificence and such rare workmanship by King Henry VIII, and set

out with fine Gardens, Orchards and Groves, that (as Speed says) no County had none such

as Nonsuch itself. But such is the viciffitude of things, that we may say now, there is no such

Thing as Nonsuch in Surrey.ó

Ian West has supplied this brief reference to Nonsuch Palace in a lesser known travel diary

published in 1702. It does not add much about the Palace, to that which is already known

from other sources, other than that it was no more. However, one of the things that is still

uncertain about Nonsuch is how much remained visible after it was demolished by George

Berkeley in 1688-90. A distant view from Epsom Downs painted by John Talman in 1702

seems to show a gatehouse tower and adjacent range still standing. The estate plan of 1731

shows no building in Nonsuch Field whereas in 1754 Richard Pococke was able to trace the

foundations. And, surprisingly, in Martin Biddleõs excavation report on the finds, the fill of

garderobe 1 (under the Outer Gatehouse tower) contained glass bottle fragments of post

c1760 date suggesting that this shaft at least was still open in the second half of the C18.

Church Meadow Ewell 2014

Preparations are underway for the third season of excavation in Church Meadow, Ewell

Village. Volunteers have been signing up, the digging and finds equipment, portaloos and

security fencing are organised and the hiring of a JCB has been arranged to open the large

60 X 10 m trench. We have signed up again to the CBAõs Festival of Archaeology for the

Open Day which will be held on Saturday 12 July, in conjunction with the Ewell Village

Fair. David Brooks from Bourne Hall Museum is busy organising school trips to the site, so

local children can learn something of life in Roman Ewell. We are expecting children from

BH Museum Club to spend a day on site, trying out trowelling, sieving and pot washing.

We have not been idle since the end of last yearõs dig. A group meets weekly to identify the

numerous boxes of Roman pottery ð we are just celebrating the completion of CME 12õs

pottery! Frank Pemberton, the Societyõs Archaeology Officer and CMEõs Finds Director, is

working on cataloguing the special finds, such as broaches and items of personal

adornment. Norman Clarkson has kindly been identifying the Roman coins and that

information, together with the pottery, features and overall activity on the site. The

environmental samples have been painstakingly processed and may, if we are lucky, give us

evidence of what flora and fauna were present in the settlement.

If you are not volunteering do come along to the Open Day to see what we have found. The

weather last summer was perhaps rather hotter than we would have liked, with

temperatures up to 30 degrees but rain or shine we will be in Church Meadow for the first

three weeks in July.

 Nikki Cowlard, Site Director

Epsom & Ewell History & Archaeology Society

Founded 1960 Registered Charity No.259221

Useful contact details

To contact any of the Committee please e-mail info@epsomewellhistory.org.uk

President: Jon Cotton MA, FSA

Chairman: Steve Nelson

Secretary: Nikki Cowlard , 1 Norman Avenue, Epsom KT17 3AB (01372) 745432

Treasurer: Lou Hays

Archaeology Officer: Frank Pemberton

Conservation Officer: Nikki Cowlard (see details above)

Membership Secretary: Doreen Tilbury

Newsletter Editor: VACANT

 If you are interested in this post please contact the Secretary.

Please send copy for the next newsletter to the Secretary by 12th August 2014

Visit our website

www.epsomewellhistory.org.uk

Gift Aid

Just a further reminder that if you pay tax EEHAS, as a charity, can claim Gift Aid on

your subscription or donations, at no cost to yourself. In order for us to do this you need to

sign a Gift Aid Declaration form which is available at meetings and can also be found on

the Society website on the Membership page.

You can see a colour copy of this newsletter on the Society website from mid-June

www.epsomewellhistory.org.uk

