

 1

CONSERVATION AREA APPRAISAL

WEST ELLA

EAST RIDING OF YORKSHIRE COUNCIL

2007

 2

WEST ELLA

CONSERVATION AREA
APPRAISAL

INTRODUCTION

The Conservation Area at West Ella
was designated by Beverley Borough
Council in 1974.

The Town and Country Planning Act
1990 defines a Conservation Area as
"An area of special architectural or
historic interest, the character or
appearance of which it is desirable to
preserve or enhance."

For the designation of Conservation
Areas to be effective, it is important
that rational and consistent judgements
are made in determining their special
qualities and local distinctiveness, as
well as their value to the local
community. Such judgements should
be based on a thorough understanding
of the area in its wider context, reached
through a detailed appraisal of its
character.

The purpose behind Conservation Area
designation is not to prevent any
further change; rather it is to ensure
that whatever change does occur is
carefully managed.

THE CHARACTER AND
APPEARANCE OF THE
CONSERVATION AREA AT
WEST ELLA

This document identifies the special
architectural and historic interest of the
character and appearance of West Ella.
It indicates how this should be
preserved and enhanced and will be

useful to potential developers,
residents and businesses and to the
Council in the making of Development
Control decisions and environmental
improvements.

DEFINITION OF WEST ELLA'S
SPECIAL INTEREST

The special character and appearance
of the Conservation Area in West Ella
is immediately apparent and comprise
the following four elements:-

1. The picturesque white painted

houses and cottages.

2. Their simple Gothic detailing

with arched openings,
mullioned and transommed
windows, latticed casements
and Tudor style labels.

3. The predominance of hedge

boundaries surrounding
cottage gardens of varying
character.

4. The predominantly clay

pantiled roofs, often
incorporating dormer windows
and decorative barge boards.

a) TOPOGRAPHY AND ITS
RELEVANCE

To the north of the West Ella
Conservation Area is the "South
Cottingham Farmland" Character Area,
as identified in the East Riding of
Yorkshire Landscape Character
Assessment (ERYC 2005). The
Landscape Character Assessment
recognises that this Character Area
plays an important role in separating
development and also providing a
setting for the built up areas that

 3

surround it. The dominant land use is
agricultural with horse grazed
grassland dominant, and the area
supports species such as Cock's -foot,
Sweet Vernal Grass, Selfheal and
Black Knapweed as well as areas of
tall ruderal vegetation dominated by
stinging nettles and creeping thistle.
Neutral unimproved grassland is also
found, notably at Priory meadows and
Snuff Mill Fields where permanent
pasture has been managed traditionally
and is therefore able to support species
such as Cowslip, Pepper Saxifrage and
Adders Tongue. The ponds and
ditches present throughout the area
provide important aquatic habitats.

To the south of the West Ella
Conservation Area is the "North
Hessle Farmland" Character Area. The
Landscape Character Area identifies
that this narrow strip of farmland is
located on sloping land which contains
some significant woodland in addition
to informal recreation and farm areas.
Parkland is present at West Ella and
around Tranby which influences the
character of the area and aids the
integration of the urban edge with the
open countryside. Agricultural land
use is predominantly arable except at
the urban fringe where the fields tend
to be grassland.

To the south-west of the West Ella
Conservation Area is the "Elloughton
cum Brough to Hessle Urban Edge
Farmland" Character Area. The
Landscape Character Assessment
describes how the pressure from
development in this area has led to a
loss of rural character and that
recreational land use if a common
feature at the urban edge, for example
golf courses and playing fields. As a
result there is limited open green space
between the settlements of Elloughton
cum Brough, Welton, Melton and
North Ferriby. This Character Area

offers extensive views of the Humber
Bridge and these are important to the
character of the area.

�
New development in Manor Fields.

To the north-west of the West Ella
Conservation Area is the "South Wolds
Rolling Farmland" Character Area and
the Landscape Character Assessment
identifies this area as being generally
below 150 metres A.O.D. It covers the
southern dip slope of the Wolds and is
characterised by open rolling
agricultural land, containing little
wood and tree cover other than shelter
belts that are present around
farmsteads. Calcareous grassland is
also an important element of this
Character Area.

b) DISPOSITION AND
DEVELOPMENT

The village plan now comprises a
single street aligned along West Ella
Road, on a broadly north-east to south-
west alignment, with a single track
leading off southwards towards the
Manor House. However, the 1775
Jeffreys' Map shows that this track
formerly formed part of a crossroads
with a second track continuing its line
northwards (through what is now
Manor House Farm), before eventually
turning to the north-east to head to
Willerby. The 18th century pattern
comprises houses on either side of
what is now West Ella road, and the
major severalty holding at The Manor

 4

House, at the south-east end of the
village. The date stone on the Manor
House shows that it was re-built in
1753, but the likelihood is that there
has been a manor house in this position
since the Middle Ages.

Some vestiges of the medieval pattern
of tofts and crofts can still be seen
today within the Conservation Area,
but the best record for the former
medieval pattern can be gained from
the Enclosure Act documents, as the
village was extensively re-modelled in
the 19th century by the Sykes family.

Typical “cottage orné” doorway

c) RELEVANCE AND
IMPORTANCE OF OPEN SPACES

There are no public open spaces of
significance within the Conservation
Area, though the character of the
private land at the south-east end of the
Area is such that it affords a great
feeling of openness compared with the
more restricted space between
boundary hedges on West Ella Road.

d) THE NATURAL
ENVIRONMENT

Lying at the foot of Swanland Wold,
West Ella enjoys the beneficial
ecological position of being located in
a chalk landscape and having a history
of being an estate village (with all the
benefits of mature trees, landscaped
shelter belts and avenues, and having
bat-friendly outbuildings).

Travelling into the village from the
west two mature Silver Birch trees
stand sentry on either side of West Ella
Road and, by chance, mark the
beginning of the Conservation Area.
Standing at this point looking into the
Area a wealth of garden types and
plant species can be observed. The
garden types can be roughly
categorised into two styles, open plan
and hedge enclosed. Both categories
offer differing benefits to wildlife as
they mimic different aspects of
features found naturally. The open
plan gardens, studded with small trees
and grass is the domestic equivalent of
light woodland (a habitat which is
scarce in the open countryside), whilst
the hedge bound gardens mimic the
woodland glade habitat.

The rear garden of No. 246 West Ella
Road has two interesting features
which provide a wildlife habitat
diversity. The first is a mature stag
headed oak, which plays host to a
family of grey squirrels. The second is
a small glade of mature yew trees with
the dank, dark atmosphere they
habitually create beneath them.

Generally, small trees, such as Rowan,
Cherry and Holly dominate the front
gardens facing West Ella Road. In rear
gardens are larger trees which include
Ash, Oak, Sycamore and Horse
Chestnut. These were probably
planted as either hedgerow trees or
were estate grown specimens left
behind after the settlement's transition

 5

from a working village to a residential
neighbourhood.

Along the designated length of West
Ella Road almost every type of hedge
is apparent. Some are a mixture of
species, others are mono-culture. This
variation if reflected in the difference
in wildlife habitat value. All
hedgerows add habitat value, but some
more so than others. Examples of
Laurel, Hawthorn, Privet, Box, Yew,
Holly, Beech and Leylandii are all to
be found.

In addition to the domestic hedgerows
there are a number of verges which add
amenity value to the street-scape.

Aerial photographs reveal West Ella to
be generously endowed with tree
cover, mainly situated in its rear
gardens and the properties at Nos. 241
and 243 West Ella Road are
particularly good examples of this.

A paddock, of semi-improved
grassland, is located at the western end
of the Conservation Area. This
paddock is bound by ancient hedgerow
and has existed in its current
dimensions for more than 100 years.
The northern boundary hedgerow of
the paddock links east - west across the
rear boundaries of the odd numbered
properties on West Ella Road.

One of the extensions on the north side
of the current Conservation Area
(designated in 1974) would include
additional sections of the rear gardens
of Nos. 260 to 274 West Ella Road.
This extension would encompass
enclosure-awarded hedgerows and
some hedgerow trees.

The extension to Manor Fields would
also include a small section of
grassland, species rich and abundant
with (now uncommon) crickets and

grasshoppers. This is a good example
of how any area of land left to return to
nature will revert quite quickly into a
biodiverse feature. Beyond this area is
a newly planted shelter belt of trees
which runs along the rear of the even
numbered properties of West Ella road,
backing onto the gardens mentioned
above.

A Sycamore and Horse Chestnut lined
avenue leads to the third addition to the
Conservation area which is the land
including and adjoining the Manor
House. Several large Ash and Conifer
trees have recently been removed from
this section, although some stands of
Ash and Yew remain to bolster tree
cover south of the village.

e) TREE PRESERVATION
ORDERS

There are no Tree Preservation Orders
within the Area covered by this review.

213 West Ella Road

f) BOUNDARIES

Curtilage boundaries are almost
without exception provided by neatly
trimmed hedges. Hardly any boundary
walls appear, with the exception of the
new development at Manor Fields,
though here boundary walls are
possibly more appropriate in reflecting
the former farmstead which the new

 6

development has replaced. Where the
occasional boundary wall can be found
on Main Street, its impact is lessened
by having a hedge planted behind it
and rising above it.

g) ARCHAEOLOGY

The village is situated on the eastern
slopes of the Wolds to the west of
Hull. Although it is now within
Haltemprice Civil Parish, it was
formerly part of Kirk Ella
Ecclesiastical Parish until the 20th
century. From 1447 to 1838 it formed
part of the County of Hullshire (along
with Hessle and Ferriby), until this was
dissolved by Act of Parliament. For
much of the Middle Ages it had strong
links with Cottingham, as large parts of
its lands were owned by the Wake
family.

The place name means "Aelf(a)'s
Western Woodland Clearing", and is
probably Old English in origin. The
western prefix distinguishes it from its
neighbours Kirk Ella and South Ella.
However, the settlement is set in a
much older landscape, which has been
extensively settled and farmed by man
for the best part of the last 10,000
years.

Evidence for pre-historic activity in
this area is scant, because so much of
the modern settlement has been
developed in the 19th century and
later. However, prominent earthworks
were still visible in the area to the
north-east in the mid 219th century.

Evidence from the adjoining areas
suggests that occupation probably
began here during the Mesolithic
(c.8500 - 4500 BC), if not before.
Activity throughout this area can be
expected to have continued through the
later pre-historic period (with episodes

of woodland clearance), followed by
permanent settlement in the Iron Age -
as suggested by evidence from an
excavated site just to the south-east.
Evidence of extensive Roman activity
in the general area has been collected
from neighbouring settlements and
may also be expected from here. The
projected line of a Roman road passes
through the fields to the south of the
present village, and runs on the south-
west to north-east alignment from
Brough to Swanland. Evidence for
Anglo-Saxon settlement is provided
mainly by place name evidence. A
number of settlements had been
established by 1066 and are grouped
under the single heading of "Ella".
There are three separate entries in the
Domesday Book in 1086, one clearly
relates to Kirk Ella where there were at
least 29 villagers, a priest and a Church
recorded, but additionally, there was an
entry for a holding of 20 villagers and
another for a holding with 5 villagers.
The likelihood is that the larger of
these relates to West Ella (and the
smaller to the now lost settlement of
South Ella).

In 1334 the vill of Ella paid £5 in the
Lay Subsidy; this was the 9th highest
total in the Harthill Wapentake out of
99 settlements, and shows that this was
a very prosperous community.

By the early post medieval period, the
village was effectively held as a
single manor under one landowner and
from the 19th century onwards it was it
was extensively re-modelled by the
Sykes family as a planned estate
village.

A pond and a cross, shown on late 19th
century maps near the junction of West
Ella Road with a track leading to the
Manor House may be survivals from
the older village or may equally have
been elements introduced by the Sykes

 7

family as part of their re-modelling of
the settlement.

The open fields of Kirk Ella, West Ella
and Willerby were enclosed in 1976 -
1799 and much of the later pattern of
holdings and farms began to be
established at that date.

The Wesleyan Chapel (1895)

In 1856 the village had a National
School, and a Wesleyan Chapel, but no
details are known about when these
were first built. The Chapel was
replaced in 1895 by the small yellow
and red brick Gothic Methodist
Church, which was designed by
Freeman and Gaskell, and now stands
to the north of Manor House Farm.

The extension of the Conservation
Area, to the south, at the eastern end of
the existing area, takes in the old
Manor House, which would have been
the main medieval manorial complex,
and was a major part of the historic
core.

The extension to the north-east would
take in the Methodist Church, which
would have been a key part of the
Victorian village, and a major centre
for village social and religious life.

h) HISTORICAL SIGNIFICANCE
AND ASSOCIATIONS

The Sykes family, who by the 19th
century had become Lords of the
Manor, and in particular Richard
Sykes, were responsible for the
transformation of the village to its
present picturesque quality. Living at
West Ella Hall, just outside the
Conservation Area to the west, his
works were recorded in his obituary in
1870 as follows:-

"On inheriting the demesne of West
Ella in 1832 he commenced the work
which became the principal occupation
and delight of his life. From a poor
dingy country village he transformed
that of West Ella into one of the
prettiest and most picturesque in the
country, every cottage, barn or shed
being changed into a thing of beauty."

i) BUILDING STYLE, AGE AND
MATERIALS

The village in its current state consists
of a short main street lined with
picturesque white-washed houses and
cottages, many set back from the road
in large hedged gardens. Most exhibit
simple Gothic "cottage orné" detail
with arched openings, mullioned and
transomed windows with Tudor
hoodmoulds and latticed casements,
and ornamental barge boards.
Although the houses have a unity of
style there is a great variety of
composition reflecting that they range
in date from the mid 18th century to
the late 19th century. One is dated
1753, another 1864.

This description from Pevsner's
Buildings of England is a good
description of West Ella's visual
charms.

Roofs

The roof-scape of the Conservation
Area is of good quality and there are

 8

few examples of concrete or other non-
traditional tiles. Predominantly, roofs
are in clay pantile, though there are
one or two examples of Welsh slate
and those properties which date from
the early and mid 20th century -
particularly on the south-west side of
the Conservation Area often have plain
Rosemary tiles. There is also one
incidence of French tiles being used.
Several have examples of ornamental
barge boards at their eaves.

Windows

Within the Listed Buildings in the
Conservation Area windows are
usually of wooden lattice and often
below Gothic labels. A high incidence
of properties retain their timber
windows though, particularly with the
more recent non-listed buildings,
UPVC can be found. Painted windows
are nearly always white, but not
unusually have black surrounds,
thereby creating a reinforcing element
to the buildings' character. Not
uncommonly windows are mullioned
and transommed.

Walls

Nearly all the properties in the
Conservation Area are rendered, often
with pebble-dash which is painted
white or off-white, or of painted
brickwork in the same colour. This
produces a pleasing uniformity which
reinforces the Conservation Area's
character.

Chimney Stacks

An unusual feature of the West Ella
Conservation Area is the number of
cottages with axial stacks. This
characteristic has been replicated with
success on various properties in the
Manor House Farm complex, where
tall relatively narrow chimney pots of
various styles successfully complete
this architectural feature.

Victorian letter box at Old Manor Farm

j) BUILDINGS

General Character

As has been stated above the black and
white nature of West Ella's architecture
has helped to create a character which
is among the strongest of any of the
East Riding's more than 80
Conservation Areas. It is particularly
important that this is not eroded by
householder development, because any
diminution of this would have an
impact out of all proportion to the
individual alteration. The Gothic
revival "Cottage-orné" detailing both
with the mouldings over doors and
windows and the timber lattice
windows provides a degree of
individuality which heightens the
interest in the otherwise black and
white detailing of elevations. Often

 9

the only colour introduced on the
building itself is by the warm orange
shade of the pantiles (or occasionally
the blue/grey slates).

Scale

Most properties which are listed are
either single or one and a half storeys
high often with dormer windows.
There is the occasional bungalow but
these tend to be at the western end of
the Conservation Area where the
character of the buildings changes
from the scale mentioned to a full two
storeys in height - these properties
being almost without exception from
the 20th century.

The only significant error of scale is
the introduction of far too tall lanterns
for street lighting in an attempt to
provide an enhanced quality of street
furniture - an example of good
intentions which went seriously wrong.

Orientation

Except at the eastern end of the
Conservation Area (where properties
tend to be older and are therefore
closer to the road) most properties
have quite generous front gardens
which provides a sense of spaciousness
which would otherwise be lacking.
This change of character is, however,
of interest, marking as it does what
must have been the original centre of
the village.

Swan Cottage

j) BULDINGS OF
ARCHITECTURAL
SIGNIFICANCE WITHIN THE
CONSERVATION AREA

Listed Buildings in the West Ella area
were last reviewed as part of a national
survey in 1988. However, all 20
buildings within the parish which are
Listed were added at the previous
survey in 1967. There are only three
Listed Buildings outside the
Conservation Area, namely: West Ella
Hall, its gates, gate piers and screen
walls, and the former garden walls to
The Hall which are to be found at the
rear of 197 - 199 West Ella Road.

Listed Buildings within the
Conservation Area are:-

No. 215 West Ella Road;
No. 217 West Ella Road;
No. 229 West Ella Road;
No. 231 West Ella Road;
No. 233 West Ella Road;
No. 235 West Ella Road;
No. 237 West Ella Road;
No. 246 West Ella Road;
No. 248 West Ella Road, and attached
barn;
No. 252 West Ella Road;
No. 254 West Ella Road;
No. 256 West Ella Road;
No. 262 West Ella Road;
No. 264 West Ella Road;
No. 266 West Ella Road;

 10

No. 268 West Ella Road;
No. 272 West Ella Road.

Buildings Which Create a Focal
Point

Because of the linearity of the
Conservation Area in West Ella there
is only one building which has
prominence because of its location.
This is No. 219 West Ella Road,
which, though unlisted, is important
within the street scene.

Unlisted Buildings of Architectural
Interest:

The general high quality of the street-
scape makes it difficult to highlight
buildings which, though unlisted, make
a particularly significant contribution
to its character. Perhaps the only
example which is worthy of comment
is No. 213, unique in its materials of
construction which are mainly timber,
and which although of contrast with
the character of the rest of the
Conservation Area buildings is
deserving of inclusion in the extension
of the Area.

BOUNDARY CHANGES

Since the designation of a
Conservation Area at West Ella in
1974, the curtilages of several
properties on the north side of West
Ella road have changed, and the
Conservation Area boundary has been
adjusted to take this into account.

The development of the former
outbuildings of Manor House Farm has
been successfully undertaken to the
extent that they contribute positively to
the character or appearance of the
Conservation Area. It was therefore

 appropriate to include these, the
Methodist Church, (being the only
denominational building within the
village), and the properties between
these and West Ella Road on its north
side within the re-surveyed area.

On the south side, the Conservation
Area has been nominally extended
eastwards and southwards, to
incorporate No. 213 West Ella Road.
This timber building, which contrasts
with other properties within the Area,
nevertheless enhances the western
entry to the Conservation Area, since
its style reflects in several ways the
19th century cottages. Also included is
The Old Manor House, referred to in
the section on Archaeology and which
formed a major part of the village's
historic core.

COMMUNITY INVOLVEMENT

This Appraisal was the subject of
public consultation with Kirk and West
Ella Parish Council and members of
the public. The comments made in the
course of that consultation process
were taken into account prior to the
submission of the document to the
Council as part of the designation and
re-appraisal procedure.

246 West Ella Road and estate fencing

 11

PLANNING POLICY CONTEXT

The principle legislation covering
Conservation Areas is the Planning
(Listed Buildings and Conservation
Areas) Act 1990, which provides the
framework for designation, review and
appraisal of Conservation Areas.
There are also provisions within the
Town and Country Planning Act 1990.
Government policy and guidance is set
out in Planning Policy Guidance Note
15 (PPG15) "Planning and the Historic
Environment".

���������	�
����	�
�������	�
�
���������	����������	��	�����������
�	�	�
�	���������������
	����������
��
	�����������������������������
	�����
����	���������

� ���!�����"��#��	�������
����$�%���� ��������&���%����'(()!�
�������	��������	����	�����	���%����	��
*��	�
�+'�����	��	���������������������
��
	������������
�����,�	�������������*����
 ,�*!�����-	�
�����.����$������������
������	�	�
����"��#��	��� ��������,����
'((/!�	��*��	�
��+01��������������������
���	�	�������������������2���������
���������	�����������������	����
��������
�	������3������
�3����
���������
���� 33�!� ��������,����4551!��
*��	�	����'4������
������6)���7�����
���	�	���	����	��*������������������������
���������	���������	�����	�
�������
����	�
��	����������	����	�������
��%%���	����������%������	�����
3�	��	�
���������������

����
�
���������	���������	������������������
,�*��	������	������������	��������������
&������%����8��%����#����	����	���
����������������������������*�����	������
��������

LOCAL GENERIC GUIDANCE

Beverley Borough Wide Local Plan,
Policies E21 - E34.

Leaflet, "What is a Conservation
Area?" by East Riding of Yorkshire
Council, Customer Services, County
Hall, Beverley, HU17 9BA.

USEFUL INFORMATION AND
CONTACT DETAILS

Conservation Team, East Riding of
Yorkshire Council, Customer Services,
County Hall, Beverley, HU17 9BA.

E-mail Address:
conservation.and.enforcement@
eastriding.gov.uk

This survey has been undertaken in
accordance with Guidelines on
Conservation Area Appraisals, issued
by English Heritage in August 2005.

The Extension of the West Ella
Conservation Area and this Re-
appraisal Document,(which was
written in December 2006,) was
approved by the East Riding of
Yorkshire Council on 4 April 2007.

 12

