
Designated by the Cabinet on behalf
of the Council on 16 June 2015
following public consultation

Ivinghoe

Ivinghoe
Conservation Area

Aerial Photography © Getmapping plc.

Ivinghoe Conservation Area

 1

CHAPTER 1 – Introduction .. 3

CHAPTER 2 – Planning Policy .. 5

CHAPTER 3 – Summary ... 7

CHAPTER 4 – Location and Context .. 9

Location and Context ... 9

Landscape Setting ... 10

CHAPTER 5 – Historic Development .. 12

Early Origins .. 12

Surviving historic buildings .. 17

CHAPTER 6 – Alterations to Boundary .. 18

Areas to be added in the 2015 review ... 19

CHAPTER 7 – Key Views and Vistas .. 23

CHAPTER 8 – Open Spaces and Trees .. 27

CHAPTER 9 – Permeability and Road Layout ... 32

Ivinghoe
Conservation
Area Review

2015

St Mary’s Church

Ivinghoe Conservation Area

2

CHAPTER 10 – Listed Buildings and Local Note Buildings 35

CHAPTER 11 - Plan Form and Building Age ... 36

Plot layout ... 37

Building Form .. 38

Details and Materials .. 44

Boundary Treatments ... 50

Surface Treatment and Street Furniture (Public Realm) 52

CHAPTER 12 – Management Plan .. 53

APPENDIX I – Conservation Area Boundary .. 54

APPENDIX II – Asset Sheets ... 55

Designated by the Cabinet on behalf of the Council
16 June 2015 following public consultation

Information contained within this report is correct at the time of going to print

© Aylesbury Vale District Council 2015

Ivinghoe Conservation Area

 3

CHAPTER 1 – Introduction

Ivinghoe Conservation Area was designated by Aylesbury Vale District Council in 1971 and
has not been reviewed since. Conservation Area designations must be reviewed from time to
time in order to ensure that they are still appropriate, and that the designated Conservation
Area boundaries are up to date. The plan below shows the original 1971 Conservation
Area boundary.

In July 2014, Aylesbury Vale District Council was asked by Ivinghoe Parish Council to look at
reviewing the Conservation Area within in the village.

Ivinghoe Conservation Area has now been reviewed and this new Conservation Area
Appraisal has been produced. This appraisal identifies those elements which make the
Conservation Area special and worthy of designation. This document also outlines a number
of changes to the 1971 Conservation Area boundary.

Ivinghoe Conservation Area

4

It is acknowledged that this document cannot be comprehensive and where buildings,
features and spaces etc. have not been specifically identified, it should not be assumed that
they are of no significance.

At the time of publication the process of public consultation adopted in the production of this
document conformed with Aylesbury Vale District Council’s Statement of Community
Involvement, as adopted in October 2006.

Ivinghoe Conservation Area

 5

CHAPTER 2 – Planning Policy

The Planning (Listed Building and Conservation Areas) Act 1990 states that the local
planning authority must:

• determine which parts of their district are of ‘special architectural or historic interest the
character or appearance of which it is desirable to preserve or enhance’

• designate those areas as Conservation Areas

• review past designations and determine whether they are still appropriate

• designate any further areas which are now considered to be of interest

The process of review and designation of Conservation Areas adopted by AVDC is laid out in
the AVDC Conservation Areas Supplementary Planning Document (March 2011) and is in
accordance with the Planning (Listed Buildings and Conservation Areas) Act 1990. The
process has also been laid out with regard to general principles in the National Planning
Policy Framework 2012 (and associated guidance).

As part of the designation and review a Conservation Area appraisal is produced. This
appraisal is written with help from the local community and:

• explains the reasons and justifications for the designation

• defines the special architectural and historic interest of the area

• increases public awareness of the historic built environment

• informs decisions relating to design and development

• informs decisions regarding the management of the area

• guides the form and content of new development

• aids decision making in relation to planning appeals

The purpose of Conservation Area designation is to acknowledge the special character of an
area. Designation is not intended to prevent future development of an area, nor would it be
desirable or constructive to do so as it would inhibit the natural growth of the settlement.
However, new development within historic areas should not be allowed to obscure the
special interest of a place, and designation, along with other forms of protection, must
inform planning decisions relating to the historic environment.

Ivinghoe Conservation Area

6

In the UK householders have Permitted Development Rights which allow them to undertake
certain works to their homes without the need for Planning Permission. Within Conservation
Areas some permitted development rights are restricted. This means that applications for
planning permission will be required for certain types of work not normally needing consent.
A list of the types of development controlled by Conservation Area designation is contained
on Aylesbury Vale District Council’s (AVDC’s) website.

Also contained on the AVDC website a list of Planning Policies contained within Aylesbury
Vale District Council’s Local Plan (January 2004) which relate to Conservation Areas and the
management of the historic environment.

Ivinghoe Conservation Area

 7

CHAPTER 3 – Summary

There are many aspects to Ivinghoe that make it distinctive and worthy of Conservation
Area designation, but perhaps the most fundamental is its setting. Ivinghoe is picturesquely
located against the visually stunning backdrop of the Chiltern Hills and on the edge of the
Chiltern Hills Area of Outstanding Natural Beauty. Due to it’s elevated position, a number of
spectacular panoramic views can be gained from various vantage points throughout the
village. The contrast between the expansiveness of these views and the intimate and
enclosed nature of parts of the historic core of Ivinghoe is a distinctive characteristic of the
village and one that it is important to maintain.

Ivinghoe is very verdant. Trees, vegetation and open space play a fundamental role in
establishing the character of the village and reinforcing its visual connection to the
surrounding rural landscape. Ivinghoe is unusual in that the openness of The Lawn area
allows the landscape to the north and north-west to extend right into the heart of the
village. This lack of clear definition between rural and built space is a key element of
its character.

Ivinghoe was formerly an agricultural settlement and is one of the ‘strip parishes’ found in
an area known as the Icknield Belt where the Vale of Aylesbury meets the Chiltern Hills.
These parishes are long and thin in shape and encompass a diverse landscape of arable
meadows in the low-lying Vale and the woods and pastures of the Chiltern slopes which
allowed parishioners to exploit a wide range of resources. Ivinghoe was the largest
settlement in a parish of hamlets and dispersed farms and this, as well as its position at the
junction of two roads and its visual prominence within the landscape, made it a perfect
location for a market.

Ivinghoe’s connection to its surrounding landscape is still evident in the vernacular style of
its surviving historic buildings. Its significance as a centre for local trade at the junction of
two locally important roads is still reflected in the layout of the village which has remained
relatively unchanged since the medieval period. The fact that the form of the principle roads
through Ivinghoe and the open character of The Lawn and the fields to the north-west of
the village have survived basically unchanged for centuries creates a strong and tangible
connection with the past, is key to our understanding of the development of the village and
is fundamental to its historic character.

Ivinghoe contains an eclectic mixture of buildings that range in date from the 13th to the 21st
centuries, 28 of these buildings are listed and are significant both in terms of their age and
their architectural detailing. Other buildings, although not listed make positive contributions
to the character and visual appearance of the Conservation Area. Pre-19th century buildings
are vernacular in style, drawing upon the woodlands of the Chilterns and local brick works to

Ivinghoe Conservation Area

8

provide construction materials. The development of the canal and railway networks within
the vicinity is clearly reflected in the changing appearance of buildings within the village
during the 19th century.

All these aspects combine together to create a settlement which has a unique and distinctive
character that is desirable to preserve and enhance. Local residents view their village as a
distinct settlement with a strong sense of place, as is evident in their proposal to develop a
Neighbourhood Plan and to commission this Conservation Area review.

Ivinghoe Conservation Area

 9

CHAPTER 4 – Location and Context

Location and Context

Ivinghoe is situated in the south-eastern area of
the Vale of Aylesbury close to the border with
Bedfordshire and Hertfordshire. It lies
approximately 9 miles to the north-east of
Aylesbury. The village is situated 4 miles from
Tring in Hertfordshire, 6 miles from Dunstable
and 7 miles to the south of Leighton Buzzard,
both of which are located within Bedfordshire.

The parish boundary is distinctive, being long and thin and stretching from the Vale up into
the Chiltern Hills. This type of ‘strip parish,’ which is characteristic of historic parishes within
the Icknield Belt allowed parishioners to exploit the varied resources of the area including
the arable land and meadows found within the flatter Vale landscape and the woodlands and
summer pastures founds on the hills.

Ivinghoe Conservation Area

10

Landscape Setting

Ivinghoe is located within the Pitstone and Edlesborough Landscape Character Area. This
area stretches between Slapton and Edlesborough and incorporates Pitstone, Cheddington
Marsworth and Ivinghoe.

The village is located within the rural, gently undulating landscape that characterises the
junction between the relatively flat landscape of the Vale and the foothills of the Chilterns.
The geology of the area comprises of West Melbury marly chalk formation. The soils around
Ivinghoe are non-alluvial deep loam in the south-western part of the village and shallow silt
over clay in the north-eastern part.

Despite the creation in the 20th century of large prairie fields, areas of pre-19th century
parliamentary enclosure do still survive in the northern part of the parish. Traditionally these
arable meadows were used for summer grazing. In the southern half of the parish 20th
century field systems have also had an impact, but some evidence of historical agricultural
practices still survive in the form of pre-18th century irregular enclosure, woodland and
downland. Pre-18th century enclosure occurred from the 15th to the 17th century on a
piecemeal basis and examples are commonly found within Buckinghamshire. Downland
landscapes are characterised by gentle rounded hills, sloping scarpes, dry combes and free
draining chalk soils. This type of landscape was historically managed in a similar manner to
common land.

Ivinghoe Conservation Area

 11

A key physical feature in the area is the Whistle Brook which rises in fields to the south-east
of St. Mary’s Church and runs in a curve along the western side of the village forming the
boundary between the parishes of Ivinghoe and Pitstone. Historically the brook was used to
drive watermills at Pitstone and Ivinghoe, but was affected by the creation of the Grand
Union Canal at the end of the 18th century. The Whistle Brook flows northwards from the
village, eventually joining the River Ouse.

The village is located on the edge of the Chilterns Area of Outstanding Natural Beauty and
close to the Ashridge Estate which is within the ownership of the National Trust.

Ivinghoe

Whistle Brook

Ivinghoe Conservation Area

12

CHAPTER 5 – Historic Development

Early Origins

Ivinghoe is located within an area rich in archaeological evidence of prehistoric occupation
dating back as far as the Pleistocene and Palaeolithic periods. However, limited
archaeological evidence of prehistoric activity has been discovered within the village itself.
Similarly there is little archaeological evidence of Roman settlement at Ivinghoe, despite
there being a large number of archaeological discoveries which allude to Roman settlement
in the surrounding area, including a possible villa at Pitstone.

It has been suggested that there may have been a Saxon church at Ivinghoe, although no
physical evidence to substantiate this has been discovered The earliest surviving fabric
within St. Mary’s dates back to the 13th century. It is however documented that by the end
of the 13th century, St. Mary’s Church at Ivinghoe was the seventh most valuable church
within the county.

The earliest written record of Ivinghoe is found within the Domesday book of 1086 which
states that estate was in the ownership of St. Peter’s Church in Winchester. Within the
Domesday Book Ivinghoe is referred to as Evinghehou. The name Evinghehou is thought to
mean the hoh of Ifa’s people, hoh being the Old English word for heeland, a term used to
describe hills of a distinctive shape like that of the heel of a shoe, which are found within the
Chilterns area.

At the beginning of the 14th century, the Bishop of Winchester granted Ivinghoe the right to
hold a weekly market within the village. This is significant because it demonstrates that the
village’s position on the foothills of the wooded Chilterns and adjacent to the arable land of
the Vale made it an ideal location for trading goods and produces from both areas. There is
however no clear evidence as to where the market was held within the village, although the
obvious location would appear to be in the space created by the junction of the B488 and
the B489. The Town Hall which dates back to the 16th century and originally had an open
market on the ground floor is located close to this area and may well have replaced an older
market hall on this site.

Ivinghoe Conservation Area

 13

Historic maps of the village show that the space at the junction of Vicarage Lane and Church
Road was originally much larger and it is also possible that this was the original location of
the market. It has been suggested that the strange bend in the B488 could be explained by
the road being deliberately diverted to the east in order to pass through a market on this
site as occurred at Thame in Oxfordshire.

During the medieval period the economy of Ivinghoe was based on agriculture. Historic
records reveal that the main crops grown within the area were wheat, barley and oats.
There was also a warren in the area which would have provided rabbit meat. The woodlands
of the Chilterns were used for pigs and also for timber utilised in the construction of
buildings and as firewood. Down in the meadowlands of the Vale, hay was grown for animal
feed and the streams within the lower part of the parish powered watermills. The only
surviving watermill within the area is located at Ford End and is post medieval, but there is
believed to have been a watermill dating from the 14th century at Horton. Windmills are also
mentioned within documentary records dating back to the 13th century. The Pitstone
windmill located a short distance to the south of the village dates from the 17th century.

During the post medieval period the ownership of the Ivinghoe manor and estate passed
between the Mason, Glenhan and Cheyne families and the Bishopric of Winchester. Since the
early 17th century the manor has been within the ownership of the Ashridge estate.

16th and 17th centuries

By the mid-16th century the market at Ivinghoe was in decline, probably due to competition
from the nearby settlements of Tring and Dunstable. The owner of the estate Sir John
Mason, surrendered the existing rights to hold markets and fairs and applied for new grants
to hold a weekly market on a Saturday and two fairs, one in April and the second in October.
He was also granted the right to hold a summary court on market or fair days. The Town
Hall dates from the late 16th century and may well have formed part of Sir John Mason’s
efforts to revitalise the market at Ivinghoe.

It is not clear what happened to Ivinghoe during the period of the Civil War. The Victoria
County Histories state that the village was occupied by Parliamentarian soldiers and attacked
by Royalist forces, but there appears to be no historical evidence to support this.

Ivinghoe Conservation Area

14

18th century

Historic maps dating back to the 18th century show significant development within the village
with the construction of buildings along Vicarage Lane, and the northern and eastern
boundaries of the churchyard. Development is relatively dense around the road junctions
and churchyard and less dense at the northern ends of Station Road and the western
extremities of the High Street. The majority of the listed buildings within Ivinghoe date from
the 17th century.

The Meacher Brewery in Ivinghoe was established by Thomas Meacher in 1766. Until its
closure in 1927 the brewery buildings, located to the south-west of the churchyard
dominated the historic core of the village. The Manager’s house, a fine classically influenced
building built in 1800, is the one of only two buildings remaining from the original brewery
complex. During the 19th century the brewery was a major employer within the village and is
thought to have supplied beer to 200 public houses in the area.

In 1793 work started on the construction of the Grand Union Canal. Progress was slow due
to the difficulties encountered in crossing the Chilterns. In 1815 the Aylesbury branch of the
canal was opened. The Grand Union Canal lies approximately 1 mile from Ivinghoe and its

Extract from 1762 Duke of Bridgewater’s estate map
Map produced with permission of
the Centre for Buckinghamshire Studies

Ivinghoe Conservation Area

 15

proximity would have enabled the villagers to both import and export produce. Significantly
the canal brought in cheaper and varied building materials from outside the local area which
resulted in a movement away from local vernacular style buildings to a more generic style
of architecture.

19th century

The 19th century was a period of considerable change within the village and surrounding
area. In 1821 a Parliamentary Enclosure was awarded which coincided with a period of
agricultural boom and a dramatic rise in population during the first half of the century. This
is reflected in the development of a number of 19th century buildings within the village,
particularly along Vicarage Lane, Wellcroft and Ladysmith Road.

1821 Inclosure Map
Map produced with permission of
the Centre for Buckinghamshire Studies

Ivinghoe Conservation Area

16

The development of the railway in the first half of the 19th century helped support the
economic boom and provided competition with the canal. The railway provided a direct link
between London and Birmingham with stations at Cheddington and Tring. This opened up
the market for the importation and exportation of goods and the movement of people. The
railway would also have reinforced the importance of Tring as a market town, a factor which
may have contributed to the decline of the market at Ivinghoe during the latter half of the
19th century.

A period of agricultural depression during the second half of the 19th century would have
brought hardship to the local population of Ivinghoe which was further compounded by a
decline in the straw plaiting trade. Straw plaiting had been an important cottage industry in
Ivinghoe and Buckinghamshire probably since the late 17th century. The straw plaits were
used to make rustic hats and bonnets. The Napoleonic Wars cut off the supply of finer
quality plaits from Italy during the late 18th and early 19th century resulting in a boom in the
industry in this country. Census figures for the mid-19th century show that straw plaiting was
a major cottage industry within Ivinghoe and one that all members of a family were
employed in. The plaits they made were sold either to straw plait dealers or at the village
market and the decline in the trade during the latter half of the 19th century due to
competition from cheaper foreign importations may have contributed to the closure of
Ivinghoe market at the end of the century.

During the mid to late 19th century there was some Coprolite mining within the parish of
Ivinghoe. Coprolite is fossilised animal faeces which when burnt releases phosphates which
could be used as fertiliser. Although there are no entries within the census records around
this time of Coprolite miners, it is likely that local farm labourers may have been employed
to dig Coprolite during the winter months when there was limited work to be done in the
fields. By the late 1870s cheaper imports made the industry uneconomical and local supplies
of the material had become exhausted.

20th century

With the exception of the post First World War houses (18-36, High Street) and some mid-
20th century development along Ladysmith Road, early 20th century maps of the village
show relatively little development within the village. In the 1960s new housing estates were
built at Maud Jane’s Close and along the northern side of Wellcroft. Infill development
occurred along High Street, between Vicarage Lane and Station Road and has continued
throughout the whole village.

Ivinghoe Conservation Area

 17

Surviving historic buildings

The plan shows the earliest surviving period of construction of each building within Ivinghoe.
For listed buildings, the building period shown is that noted in the listing description for the
building. It is acknowledged that many of these dates are conservative, as most buildings
were not surveyed internally at the time of listing.

Ivinghoe Conservation Area

18

CHAPTER 6 – Alterations to Boundary

The principles applied in defining the Conservation Area boundaries are included in the
AVDC Conservation Area SPD (published in March 2011). Where landscape features such as
a row of trees or an important hedge follow the Conservation Area boundary, then the
Conservation Area status is assumed to apply to the whole landscape feature. It is not
therefore necessary to define the width of a hedge or the span of a tree.

Ivinghoe Conservation Area

 19

Areas to be added in the 2015 review

1. Former Wesleyan Chapel, High Street

The Former Wesleyan Chapel was built in 1865, replacing an early structure dating from
1837. The cost of the chapel’s construction was met by the Hawkins family from Pitstone
Green. The chapel is constructed of buff coloured bricks with decorative orange brick
detailing. Arched windows at ground level flank a central doorway with an arched window
flanked by narrower arched windows above. Decorative painted wooden verge boards
articulate the eaves level.

The Wesleyan Chapel is an attractive and
visually eye-catching building which is
prominently positioned on the High Street. Its
form and articulation is characteristic of non-
conformist chapels dating from the mid to late
19th century and it is significant both in terms
of the visual contribution it makes to the
street scene, but also to our understanding of
the social and spiritual history of the village.

2. Yew Tree House, High Street

The 1971 Conservation Area boundary cut through the grounds of Yew Tree House, High
Street. For the sake of clarity and to avoid confusion, the boundary has been aligned to
include the whole of the grounds of this property.

3. Allotments, Church Road

Visible on the 1926 map of Ivinghoe, the allotments remain a central focus to community
life. This large area of open land is located on the south-eastern edge of the village. Located
on relatively steeply sloping ground, long-distance views of the landscape to the south-west
of the village, can be glimpsed through the band of trees that line the south-western side of
Church Road. Attractive views of
the St. Mary’s Church set against
a foreground of trees and
vegetation are also gained from
the allotments.

Former Wesleyan Chapel

The allotments, Church Road

Ivinghoe Conservation Area

20

4. Grounds of 19b, Church Road

The 1971 Conservation Area boundary cut through the grounds of 19b, Church Road. For
the sake of clarity and to avoid confusion, the boundary has been aligned to include the
whole of the grounds of this property.

5. Grounds of 2- 12, Vicarage Lane

The 1971 Conservation Area boundary cut through the grounds of nos. 2 to 12, Vicarage
Road. For the sake of clarity and to avoid confusion, the boundary has been aligned to
include the whole of the grounds of this property.

6. Nos. 20, 24, 26, 28, 30, 32, 34, 38, 40, 42, 44, and the Golf House,
Wellcroft and 2, 4 and 5, The Baulk

Historic maps of Ivinghoe village suggest that development along the south-eastern side of
Wellcroft began between 1821 and 1856. Development was initially concentrated around the
junction of Wellcroft, Vicarage Road and Ladysmith Road, spreading to The Baulk and
Prospect Place by the 1880s. The 19th century buildings located along Wellcroft are relatively
modest in scale and many have been altered in more recent times, but they nevertheless
represent a cohesive group of buildings constructed at a time of dramatic population rise
within the village brought about in part by a period of agricultural prosperity.

7. Green at junction of Ladysmith Road and Station Road

This small area of grass at the
junction of Ladysmith Road and
Station Road is important in
foreground views of Station Road
from the north-west. The grass helps
to soften the road edge,
complements the organic forms of
the trees and grass verge and bank
on the opposite side of Station Road
and provides an attractive foreground
to views of The Old House.

8. Field adjacent to The Lawn

This field is located to the north west of The Lawn. From this field impressive panoramic
views of the Vale are gained and the field itself forms an attractive foreground to similar
views gained from The Lawn. Historic maps of the village show that the field was largely
undeveloped but a building complex did exist on the site close to the Station Road frontage
which was demolished during the 19th century. The same maps also show footpaths crossing

Grass verge at junction of
Station Road and Ladysmith Road

Ivinghoe Conservation Area

 21

the site which would have provided important pedestrian routes between Station Road and
High Street, in particular to the former village school. Today three footpaths still cross
the field.

9. 16 to 36 (even) High Street

These buildings are examples of Homes for Heroes which was a campaign established
following The First World War when the public became aware that many veterans were
returning to poor quality housing particularly in urban areas. In 1919 the Government
required councils to provide housing for war veterans assisting them in this provision
through subsidies under the Housing Act 1919.

10. Ford End Farm

Ford End Farm is visible in the 1884 map of the village.
It is an attractive and substantial detached buff coloured
brick building with steeply pitched gabled roofs and
prominent chimney stacks. Adjacent to the main farm
house is a farmyard complex of buff coloured brick and
part weather boarded former utilitarian outbuildings,
now converted to domestic residences. Despite its
dislocation from Ivinghoe, this attractive agricultural
complex is significant because it is visually prominent in
middle distance views from Ivinghoe recreation ground
and from points along Station Road. It is also significant
because it reflects the former importance of agriculture as the mainstay of the local
economy and reflects the rural character of the village and its surrounding area.

11. Ford End Watermill

Ford End Watermill is a grade II listed building dating from the late 18th century located on
the Whistle Brook. The ground floor is constructed of red and vitreous bricks and the upper
floor is timber framed and weather-boarded. It was bought by the Ashridge Estate in 1826
and sold again in 1924. In 1965 the
Pitstone Local History Society restored
the mill and it is now the only working
watermill in the county.

Ford End Farm from
Station Road

The Watermill, Ford End

Ivinghoe Conservation Area

22

12. Whistle Brook Farm

Whistle Brook Farm is a grade II listed former farmhouse dating from the 17th century. It is
constructed of timber frame with a steeply pitched formerly thatched, now tiled, roof and
central chimney stack. The building is
visually attractive and is significant
because of its date, its surviving
architectural features and because,
like Ford End Farm, it reflects the
former importance of agriculture as
the mainstay of the local community.

Whistle Brook Farm, Ford End

Ivinghoe Conservation Area

 23

CHAPTER 7 – Key Views and Vistas

Due to its elevated position within the foothills of the
Chilterns, views both into and out of Ivinghoe are
significant and are key elements in establishing the
character of the village and its setting within the
wider landscape.

Of particular note are the expansive panoramic views
gained from The Lawn at the centre of the village
which extend westwards across the Vale. Significant
features within these views include the grade I listed
Mentmore Towers, natural features such as
Cheddington Hill and heritage assets such as the
19th century farmhouse and farmyard complex at Ford End. The views are rural in character
with individual and small groups of buildings and trees dispersed within the middle and
long distance

Other significant views of the surrounding landscape are gained from the peripheries of the
village. These include long distance views towards Pitstone, glimpsed from the allotment,
through the trees on the south-western side of the B488, and views from The Baulk looking
north-westwards across the Vale towards Cheddington Hill.

Of particular note are the panoramic views gained from Green Lane which extend from
Pitstone to the south-west round to the Chilterns to the east and south-east. Prominent in
these views is the 17th century grade II* listed
Pitstone Windmill which is located in the
middle of an arable field and is viewed against
the backdrop of the Chiltern Hills. The isolated
form of the windmill with its distinctive outline
created by its four sails and black
weatherboarding is an evocative landmark
that provides a vivid visual link back to
the past.

Pitstone Windmill

View north-westwards from
the Recreation Ground

Ivinghoe Conservation Area

24

All the long distance views gained from within Ivinghoe are significant because they serve to
visually connect the village with the wider rural landscape and reinforce its character as a
former agricultural community. Crucially, they encompass both the Chilterns and the Vale

Ivinghoe Conservation Area

 25

landscapes, visually establishing Ivinghoe as a parish that sits on the margins of each - a
fact which has significantly influenced its development throughout the course of history.

The contrasting character of expansive and intimate views is a striking and distinctive
element of Ivinghoe’s character. Along the majority of the length of High Street, Church
Road and Vicarage Lane, views are primarily contained by the buildings or trees that line the
carriageways. The buildings along these sections of road tend to be positioned towards the
front of their plots creating a hard edge to the street and a strong sense of intimacy and
enclosure which channels views in both directions along the carriageway. A number of
sweeping bends truncate these
channelled views and focuses
them upon individual buildings
or trees. Where this occurs, a
sense of expectation is created
which draws the viewer along
the road.

Buildings such as the Old
Vicarage, the Kings Head, and
the Old Brewery feature
prominently in views due to
their location at junctions or
bends. Although the church is
set back within the churchyard
and partially obscured by trees
and vegetation, its spire and
tower are an important visual
reference point and a key
landmark in views within the
village. It is visible from The
Lawn, High Street, Station
Road and Church Road.

The Old Vicarage provides focus to a truncated view
looking north-westwards along Church Road

View of St. Mary’s Church from The Lawn

Ivinghoe Conservation Area

26

St. Mary’s Church is also a
landmark feature in views from
outside the village looking into
the Conservation Area.
Particularly fine views of the
tower and spire can be seen set
against a backdrop of trees from
the Grand Union Canal.

Within the historic core of the
village, there are many glimpsed
views between buildings and
trees of the outline of the
Chiltern Hills.

View of Ivinghoe from the Grand Union Canal

Ivinghoe Conservation Area

 27

CHAPTER 8 – Open Spaces and Trees

The rural setting of Ivinghoe is a dominant element of its character. The Chilterns form an
omnipresent backdrop to the village and the open character of the fields leading up from
Ford End to The Lawn allows the expanse of the Vale landscape to extend into the very
heart of the village.

Ivinghoe Conservation Area

28

Conservation Area designation recognises the importance of not only individual historic
buildings, but also the character of the spaces between them. At Ivinghoe, the recreation
ground/The Lawn and fields to the north-west are arguably as significant in establishing the
character of the village, as the buildings that adjoin them. This area is shown on historical
maps of Ivinghoe as having remained largely, although not completely undeveloped since at
least the 18th century. The manor house that stood on the site of the recreation ground and
is shown on the 1809 map of the
village had been demolished by
1856 as had the complex of
buildings opposite the junction of
Maud Janes Close and Ladysmith
Road. The Lawn was given by
Countess Bridgewater to the
village in the 19th century and has
functioned as a community space
from this period. The field to the
north-west of The Lawn is in
private ownership and is crossed
by three footpaths which provide
important connections within the
village. These large area of open
space within the village are
significant because;

• they establish the village centre

• they provide a focal point for community activities.

• they are crossed by footpaths, (visible on 19th century maps of Ivinghoe)
which improve the permeability of the village.

• they create a physical and visual connection between Ivinghoe and
the surrounding landscape.

• they reinforce the rural character of the village, both in terms of the views gained from
The Lawn and the footpaths in the field to the north-west and the trees and vegetation
that characterise them.

1809 Parish map showing The Lawns

Map produced with permission of
the Centre for Buckinghamshire Studies

Ivinghoe Conservation Area

 29

• the open character of The Lawn and the fields to the north-west and the expansive
views gained from them provide a surprising and impressive contrast with the enclosed
and intimate character of other areas of the village such as sections of Main Road,
Church Road and Vicarage Lane.

• the trees that line the north-eastern and south-eastern edges are architectural in their
scale and outline and create a sense of formality that helps to reinforce the importance
of the spaces as a central focus of the village.

• the trees, verges and open space within and bordering The Lawn and the field
to the north-west provide a soft organic contrast to the hard edges of the buildings,
pavements and carriageways.

• the areas provide an attractive foreground to views of individual buildings.

Other areas of open space within the village include St. Mary’s churchyard and the
allotments on Church Road. The churchyard is relatively large and enclosed along the
Church Road frontage by trees. Similar to the trees that border The Lawn, those enclosing
the churchyard are large and have an architectural quality to them that helps to create the
sense of a more formal space.

Historical maps dating from the early 19th
century show that a row of cottages fronted
directly onto Church Road enclosing the
north-western and north-eastern sides of the
churchyard. This row of cottages, which
were demolished in the early 1900s would
have created a very contained and insular
churchyard dislocated from the rest of the
village. Today, the trees provide enclosure,
but the gaps between them allow a much
greater flow of space between Church Road
and the churchyard.

1809 Parish map showing cottages

enclosing St. Mary’s churchyard

Map produced with permission of
the Centre for Buckinghamshire Studies

Ivinghoe Conservation Area

30

The allotments are located at
the eastern extremity of the
village. They first appear on
maps dating from the early 20th
century. The allotments are an
attractive, well maintained and
vibrant community space which
makes a positive contribution to
the visual quality of the
environment. Long distance
views of the landscape to the south-west of Ivinghoe can be gained from the allotments
as can views of the tower and spire of St. Mary’s Church framed by the trees that line
Church Road.

Ivinghoe is a verdant village and trees, banks and grass verges play a crucial role in
establishing its character. They help to;

• visually reinforce the connection between the village and its rural surroundings.

• increase the legibility of the landscape, by following sections of the principal road
through the village, follow the course of the Whistle Brook, define field boundaries and
cluster around St. Mary’s Church.

• provide soft organic boundaries along sections of Main Street, Station Road and Church
Road which contrast with the hard outlines of the buildings.

• help create more formal community spaces of high amenity value due to the scale and
architectural quality of trees bordering the
recreational grounds, Station Road and
Church Road.

• overhang the carriageway and help to visually
reinforce the narrowness and sense of
containment of some roads in the village such
as Vicarage Lane.

• create a strong sense of enclosure where trees
hang over roads or footpaths and also create
distinctive contrasts of light and shade. This is
particularly apparent along the section of
Vicarage Lane and Green Lane.

Overhanging trees creating

light and shade, Green Lane

The allotments, Church Road

Ivinghoe Conservation Area

 31

• provide foregrounds and backdrops to
views of individual buildings and the
wider landscape. Examples include the
large group of trees in the rear
gardens of buildings fronting onto the
north-eastern side of Vicarage Lane
and the trees enclosing The Lawn and
churchyard.

• partially obscure views of many of the
buildings within the village. As a result
buildings appear to sit within the
landscape rather than dominate it.

• play a key role in the ecological as well as the visual health of the village.

Historic maps of Ivinghoe show that there were many orchards within the village. These
orchards are significant because they were an important part of the verdant and diverse
agricultural makeup of the village. Where elements of orchards survive within the village,
consideration should be given to their preservation.

View of St. Mary’s Church set against
foreground and backdrop of trees.

Taken from Grand Union Canal

Ivinghoe Conservation Area

32

CHAPTER 9 – Permeability and Road Layout

Ivinghoe is situated at the junction of what is now the B488 and the B489. This staggered
junction forms the central focus of the village around which open space and important
buildings such as the church and Town Hall are located. The B488 runs in a south-east to
north-west direction through the village and the B489 runs roughly north-west to south-east

Ivinghoe Conservation Area

 33

The majority of the historic development found within Ivinghoe is located along these two
arterial routes. Secondary roads include Vicarage Lane, which runs to the east of Station
Road (the B488) linking with it on the northern and eastern sides of the village. Vicarage
Lane is thought to have originally developed as a back lane serving the buildings fronting
onto Station Road. Wellcroft is a dead-end which developed from a track during the 19th
century with the construction of housing along its southern boundary. Cul-de-sac
developments such as Maud Janes Close date from the 20th century and in terms of the
form of the roads and the layout of the plots, run counter to the primarily linear grain of
historic development which characterises Ivinghoe.

From the junction, the B488 bends around the northern eastern boundaries of the
churchyard and the fields to the south-east of the church. Historical maps of the village
show that the road has followed this deviation for many centuries and no evidence exists to
suggest that it ever followed a straight line south-eastwards from the junction with the
B489. The Whistle Brook rises in the field to the south of the church, which may indicate
that this area was considered too wet for the construction of a road. The fields were also the
site of the Bishop of Winchester’s Manor house (recorded in the 15th century), which was
later reduced in status to a farmstead. Historical maps and surviving place names indicate
that there may have been a warren in the area, the location of which may have played a
part in dictating the course of the road.

Historically the roads through Ivinghoe would have been used primarily by local traffic and
would have formed part of a local network linking the surrounding villages. Today the B488
and the B489 provide cross country connections between the A41, the A5 and the A505 and
as a result these two main roads through the village are busy. The high volume of traffic, in
particular heavy goods vehicles, has had an adverse impact upon the former quiet rural
character and visual appearance of the Conservation Area. The proliferation of traffic has
also resulted in damage to the verges and the erection of traffic signage. Both have a
negative impact upon the visual quality of the environment. Consideration should be given
to undertaking a signage review within the village, which would hopefully result in a
rationalisation of unnecessary and unsightly signs.

Ivinghoe Conservation Area

34

In the past, the location of the Icknield Way a short distance to the south-east of the village,
has been cited as a factor influencing the development of the Ivinghoe. The Icknield Way
has been described as an important historic routeway which dates from the Neolithic period,
however in recent years this archaeological and historical evidence has thrown this analysis
into question. (Kidd, 40 and Farley 146 in BAS 2010).

The location of the Grand Union Canal approximately a mile to the north of Ivinghoe has had
an impact upon the character and appearance of the village. The canal would have boosted
the local community during its construction, but after completion was also important for
transporting produce to the major centres of Birmingham and London. It also provided a
form of transportation for building material, in particular slate and bricks which was used in
the construction of buildings within the village during the latter half of the 19th century.

Grand Union Canal with Ivinghoe visible in the background

Ivinghoe Conservation Area

 35

CHAPTER 10 – Listed Buildings and Local Note Buildings

Within Ivinghoe there are a number of important buildings. These include not only the 28
listed buildings but also unlisted buildings that make a positive architectural, historical or
visual contribution to the village. These buildings are identified on the plan as buildings of
local note.

Local note buildings are unlisted buildings which are not of listable quality but nevertheless
make a positive contribution to the character of the Conservation Area.

All the identified listed buildings and local note buildings are described briefly in Appendix II
of this document.

Ivinghoe Conservation Area

36

CHAPTER 11 - Plan Form and Building Age

Ivinghoe contains an eclectic mixture of buildings ranging in date from the 13th century
through to the 21st century. The majority of the surviving historic buildings date from the
17th and the 19th centuries, both periods of national population growth.

The distribution of historic buildings within the village is unsurprising, with the oldest
surviving properties concentrated in linear form along short sections of High Street, Church
Road, Station Road and Vicarage Lane close to the junction of the B488 and B489. This area

Ivinghoe Conservation Area

 37

forms the historic core of the village and is thought to represent the extent of the original
Saxon settlement.

Although there are examples of infill development found within the historic core of Ivinghoe,
there are distinctive areas of the village where buildings of similar ages are concentrated.

Despite later development there is still a clearly recognisable linear form to the surviving
historic buildings within Ivinghoe. The majority of historic buildings are set either directly
onto or a short distance back from the edges of the principal historic routes (the B488, the
B489, Vicarage Lane and Wellcroft). Buildings are generally orientated so that their principal
elevation faces onto the carriageway.

Ford End is located to the north-west of the historic core of Ivinghoe on lower lying ground.
This small group of historic buildings is located at the junction of the Whistle Brook and the
B488 and the provision of a water source, a transportation route and the proximity of a
market town may well account for its development.

There are many examples of ‘Ends’ settlements within Buckinghamshire particularly in the
southern half of the Aylesbury Vale. ‘End ‘development is characterised by small groups of
buildings dislocated from the main core of villages and often concentrated around manors,
or particular buildings or features. In the case of Ford End the buildings are clustered around
a farm and watermill. Later development often results in coalescence and the ‘End’ becomes
absorbed within the peripheries of the larger settlement. Although modern development
along Station Road has reduced the gap between the Ivinghoe and Ford End, there still
remains a small break in development that allows both to be understood as having been
historically separate. A stronger sense of the original separation of Ford End and Ivinghoe is
gained from the recreation ground due to the current open and undeveloped character of
the fields that separate them.

Plot layout

Within Ivinghoe there is a mixture of regular and irregular plot forms. This suggests a lack of
formal planned development. Where groups of modern houses have been developed within
or around the peripheries of the village, the regularity of plot size, layouts and the similarity
of building forms and styles does not integrate well with the eclectic mix of architectural
styles and irregularity of plots which characterise the historic core of the village.

In the majority of cases, historic buildings are positioned towards the front of their plots
creating a strong building line. At Ladysmith Road, the falling gradient of the land means
that buildings are positioned above the level of the carriageway. This visually reinforces the
narrowness of the road and helps to channel views in both directions along the carriageway.

Ivinghoe Conservation Area

38

Building Form

Although there is quite an eclectic mix of building styles and ages found within Ivinghoe,
there tend to be consistencies in scale, form, materials and detailing that buildings of
particular eras share. These general characteristic are identified in the following paragraphs.

Medieval

Aside from St. Mary’s Church, only two buildings within Ivinghoe, Pendyce House and The
Kings Head are known to contain any medieval material. Both contain elements of cruck
frames. Both buildings have been significantly altered over the centuries and externally
elevations, which appear to date from the late 17th, 18th and 19th centuries, bear little
relationship to their original forms.

Since architectural surveys of historic buildings within Ivinghoe for listing purposes were
based on cursory or purely external inspections, it is possible that other buildings containing
elements of medieval structures may be found within the village.

Key Medieval Buildings

St. Mary’s Church is a very significant building within Ivinghoe, being not only the oldest, but
also historically the main focus to the spiritual and social life of the village. The church is
constructed from flint, which is unusual within the village and dates from the 13th century.
The building was restored during the 19th century, most notably by the well-known architect
G.E. Street between 1871 and 1872.

The church is set back from the road with
pedestrian access from two points along Church
Road and at the junction of the B488 and B489.
The church sits within a large churchyard and is
partially obscured by trees, but despite this the
spire is visible in views from the B489 and from
various points within the village. Historically the
church and churchyard would have felt much
more enclosed because prior to the late 19th
century, cottages lined the eastern and southern
sides of Church Road and the Meacher Brewery
complex enclosed it to the south.

St. Mary’s Church

Ivinghoe Conservation Area

 39

Pendyce House is a grade II* listed building
located on Station Road. The grade of listing
reflects the fact that Pendyce House
contains a former aisled hall and is believed
to date from the late 13th or early 14th
centuries. Pendyce House and the
neighbouring Kings Head are thought to be
the only surviving secular medieval buildings
within the village.

The Kings Head is prominently located at the
centre of the village at the junction of the
B488 and the B489. This rambling building
that extends down Station Road and around
into Church Road contains cruck trusses of
medieval origin.

16th and 17th century buildings

Buildings dating from the 17th century form the highest concentration of listed structures
within Ivinghoe. 16th and 17th century cottages surviving within the village are constructed of
timber frame with later brick infill panels. A number of these building have been re-fronted
or significantly altered, often during the late 18th and early 19th centuries.

This group of buildings are typically 2 storeys in height, detached or semi-detached and
generally located towards the front of their plots with their ridgelines running parallel with
the carriageway. Roofs are typically gabled
and laid in tiles. The steep pitch of the roofs
suggests they were originally thatched.
There are examples of surviving projecting
bays such as 23 and 25, High Street (see
overleaf). Window openings tend to be small
in relation to wall surface and fenestration
patterns are generally irregular.

In more recent times a number of short rows of cottages have been converted into
single dwellings.

Pendyce House, Station Road

The Kings Head, Station Road

1a, and 2, Church Road

Ivinghoe Conservation Area

40

Key 16th and 17th century buildings

Nos 23 and 25, High Street are prominently located at a bend in the road. Their position on
rising ground at the front of their plots makes them a dominant feature of the streetscape.
The contrast of black timber framing and
red brick panels also draws the eye. The
buildings date from the 16th / 17th
centuries, but have been greatly altered.
The brick infill panels are a later insertion
and ground floor was rebuilt in brick
during the 19th century. Some original
17th century mullion windows do survive.

18th century buildings

The late 18th century and early 19th century saw a period of significant alteration to existing
properties. Many were encased in brick frontages and extensions added. This work was
primarily undertaken for reasons of fashion and to reduce the cost of rebuilding.
Fenestration patterns on elevations dating from this period tend to be more regular than in
earlier building periods.

Key 18th and early 19th century buildings

The Old Vicarage located on Church Road dates from the mid-late C18 and was altered
c.1840. Listed grade II, the building is constructed of irregular red and vitreous brick and is
distinctive within Ivinghoe for its moulded
stone Tudor hoodmoulds over openings and
stepped gable to the front left hand facing
bay. The building is relatively large,
detached and set within sizable grounds. It
forms the focus to views looking north-
westwards along Church Road from the
entrance to the village.

The Old Vicarage, Church Road

23, and 25, High Street

Ivinghoe Conservation Area

 41

19th century buildings

The 19th and early 20th century was a period of expansion in Ivinghoe. The majority of the
19th century buildings are detached or semi-detached and constructed of plain brick,
although some of them have ornamental brick detailing. Some have been painted and/or
rendered. They are generally two storeys in
height with shallow pitched gabled roofs laid
in slate. The use of slate shows the impact
of the development of the Grand Union
Canal and the railway which brought
construction materials into the area from
elsewhere in the country. Fenestration
patterns are regular although a significant
numbers of window openings and windows
have been altered.

Key 19th century buildings

The Old Brewery House dates from the early C19 and was built as the Manager’s house of
the Meacher’s Brewery. The Meacher’s Brewery was a major employer within the village
during the 19th century, employing around 60 local workers and is thought to have supplied
beer to 200 public houses in the local area.
19th century maps and photographs show the
former scale of the brewery complex, the
majority of which was demolished after its
closure in the late 1920s. The Manager’s
House is prominently located at the heart of
the village adjacent to St. Mary’s Church at
the junction of the B488 and the B489. It is
listed grade II and is important within the context of Ivinghoe being both one of a small
number of three storey buildings within the village and the only building to reference
classical architecture in its form, the symmetry of its principle elevation and its
architectural detailing.

The Old Brewery House, Main Street

30, and 30a, Station Road

Ivinghoe Conservation Area

42

No. 22, Station Road dates from the 19th century and is
distinctive because it has the appearance of an estate
workers cottage. The front elevation, with steeply pitched
double gabled roof, prominent chimneys and scalloped
bargeboards is characteristic of this building type. Other
features such as the dentilated brick detailing at the
eaves and below the window cills and diamond pattern
metal windows are also reminiscent of estate workers
cottages of this period.

Particularly distinctive are the tripartite window
arrangement on the ground floor level of each
gable, although that to the left hand gable sits slightly
off centre.

Community buildings

The Town Hall and Former National School are both prominently located at the centre of the
village. Although the origins of the Town Hall date back to the 16th century, the building
was heavily restored during the 19th
century and visually eye-catching features
such as the series of gabled dormers
cutting through the eaves line, prominent
chimney stacks and decorative verges all
date from this period. The building
formerly functioned as a market with a
court room above and now contains the
Town Hall, a library and shop.

The Former National School was endowed by the Countess of Bridgewater and dates from
1865. It functioned as a village school until the 1960s, when it closed and was replaced by
Brookmead School. The building is now used as a community centre.

22, Station Road

The Town Hall and Library, Main Street

Ivinghoe Conservation Area

 43

Somewhat plainer in detail than the Town Hall, the former school is immediately
recognisable as dating from the 19th century and is similar in scale, form and appearance to
other examples of National Schools found within the District. The 19th century was a period
of philanthropic building and many towns and villages within Aylesbury Vale have examples
of schools, parish halls, working men’s
clubs and reading rooms dating from
this period. Within this context, both
the Town Hall and the Former School
are significant not only in terms of their
date and architectural detailing, but
also their place within the social history
of the village.

Ecclesiastical buildings

The late 18th and 19th centuries were also a time for the development of the Non-Conformist
movement. Ivinghoe has two chapels, a Baptist Chapel on Station Road and a Wesleyan
Chapel on High Street. Both buildings date from the 19th century and their simple rectilinear
outline, orientation to the street and form are characteristic of non-conformist architecture.
The Baptist Chapel is grade II
listed and has been converted to
a dwelling. The Wesleyan Chapel
is an ornate building using
contrasting coloured brickwork
to create a visually striking
effect. At the time of writing, this
building stands vacant.

20th century

Relatively little development occurred within Ivinghoe during the first half of the 20th
century. Notable exceptions include the 1920s ‘Homes fit for Heroes,’ (18-36, High Street)
and the Edwardian 26–30, Wellcroft. Significant changes began in the 1960s with the
development of Maud Janes Close and have continued with infilling of buildings along
Wellcroft, High Street and northwards along Station Road. The creation of new roads at
Orchard Way and Groomsby Drive has resulted in development located along the southern
side of the Whistle Brook which had formed a natural boundary to the village.

Much of the post-War development has been laid out in cul-de-sac form or in the case of
infill development has been set back from the road edge and therefore run counter to the
grain of development which characterises the historic core of the village.

The Former National School, High Street

Baptist Chapel

Ivinghoe Conservation Area

44

Details and Materials

Today, Ivinghoe is characterised by the predominance of brick built buildings. However
during the medieval period vernacular buildings were constructed utilising local wood from
the Chiltern foothills to create timber frame structures with lath and plaster infill panels.

Timber

There are only two known examples of cruck timber frames within Ivinghoe, both of which
date from the medieval period. This form of construction utilises paired curved timbers,
joined by a tie or collar beam, which rise from ground level to the apex of the roof. The
majority of the post-medieval timber framed buildings are constructed in the box frame
tradition, where the timber members form simple square panels. The wooden elements of
many of the timber framed buildings have been blackened and the colours contrast created
by the juxtaposition of these timber elements with bricks or render creates a decorative and
eye-catching effect.

Brick

Although brick was used during the medieval period, it
was only used for high status buildings and therefore
there is unlikely to have been any buildings
constructed of brick in Ivinghoe during this period.
The use of brick became more widespread during the
17th and 18th centuries which coincide with a period
of significant building and development across the
country often referred to by historians as the ‘Great
Rebuilding of England.’ From this period buildings were either newly constructed or existing
buildings were re-fronted in brick. The brick used within the village is browny-red in colour.
In some buildings browny-red bricks are
mixed with vitrified headers to create
variations in surface colour. By the 19th
century, the development of the canal and
road networks allowed different kinds of
bricks to be brought in from outside the
area and used for construction. During this
period some buildings within the village
were constructed of pale gault-clay which
may have come from local brickfields or
have been brought from elsewhere.

Brickwork on Town Hall

Decorative brickwork on
Wesleyan Chapel

Ivinghoe Conservation Area

 45

In a number of 19th century buildings within the village, combinations of brick colours have
been used to emphasise architectural features. At 18, Wellcroft, the Old Bicycle Shed and
the Wesleyan Chapel on High Street, red/brown bricks are used to emphasis individual
architectural features such as quoins or window openings to create a striking decorative
visual effect.

Another example of the use of bricks to create
patterns is the inclusion of herringbone brick panels
on the Town Hall. More subtle examples include
dentilated brickwork found at eaves level, verges and
on chimneys and decorative string courses between
storey levels on various buildings within the village.

Render

Originally the panels between the wooden members of timber framed buildings would have
been in-filled with wattle and daub and the whole building would have been rendered in a
protective coat of lime mortar. Today these infill panels have been replaced with bricks,
some of which are left plain and others which are
rendered. At 1, 1a and 2, Church Road smooth
and rough rendered surfaces create contrasting
textural effects. The elevation of these cottages is
further enlivened by two commemorative portraits
of Queen Victoria which have been incised into
two of the smoothed rendered panels.

Thatch

The roofs of the majority of historic buildings
within Ivinghoe are laid in either plain clay tiles or
slate. Originally most pre 19th century buildings
would have been laid in thatch and evidence for
this survives in the steep pitch of many of the
gabled roofs. The traditional thatch of the area
would have been long straw and ridgelines would
have been plain.

Decorative brick stringcourse

Commemorative portraits of
Queen Victoria in plaster of

1a and 2, Church Road

Thatch hook on wall of churchyard

Ivinghoe Conservation Area

46

Tile

The plain tiles found on the roofs of historic buildings within Ivinghoe are typically orangey/
brown in colour and because they are handmade are cambered in profile and have textured
surfaces. Where buildings are
located on slopes such as along
Station Road, the stepped
ridgelines and the differing
heights, pitches and orientations
of the roofs create an interesting
and contrasting visual effect, that
adds greatly to the character of
the streetscape.

Slate

Many of the 19th and post 19th century buildings within the Conservation Area have been
roofed in natural slate, a material which would have been brought into the area via the canal
and railway networks. Slate is often not as richly textured as tile because it is thinner and
does not create the same shadows and lines as tiled roofs. However natural variations in
colour between slates can create interest,
especially on large roof planes. When slate
is wet it becomes much darker in colour
and gains an attractive sheen. In the main
those roofs covered in slate are shallow in
pitch ranging from approximately 30˚ to
40˚. Typically the slate roofs within
Ivinghoe are gabled or hipped in form.

Chimneys

Chimneys are an important element of the
roofscape. They articulate rooflines, create
architectural rhythm and provide the opportunity for
further decorative expression. There are examples
of gabled end, mid ridge and external stacks within
the village.

Variations in roof pitches and orientation
create visual interest

Slate roof

Ivinghoe Conservation Area

 47

Chimneys are generally constructed in brick. Some are plain in their detailing; others have
over sailing brick courses. The majority are rectilinear in shape. Most chimneys are
left un-rendered.

Windows

With some exceptions, the buildings within Ivinghoe dating from or post the 19th century
tend to present relatively regular fenestration patterns to the street. Those pre-19th century
are generally more haphazard in the position of their windows and doors and openings are
commonly small in relation to wall surface creating a strong solid to void ratio.

The openings of brick fronted buildings tend to be
articulated with either timber lintels or brick arches,
often of a contrasting colour. As well as lintels, other
elements of window surrounds can provide a vehicle
for further decorative expression. Below are examples
of decorative detailing around the window openings
found within the Ivinghoe Conservation Area.

Examples of chimneys found in Ivinghoe

Ivinghoe Conservation Area

48

Given the range in ages of buildings in Ivinghoe, it is unsurprising that examples can be
found of most window types. There are examples of single glazed vertical and horizontal
sashes, metal and timber framed casements and lancet windows.

Windows differ in their proportions; many have different combinations of opening and fixed
lights and varying numbers of panes. The majority sit slightly back from the wall plane and
all casements are flush fitting. Where windows are timber, they tend to be painted rather
than stained.

There are relatively few examples of dormer windows within Ivinghoe and those that do
exists on front roof planes are gabled in form and tend to sit level with the building eaves
rather than higher up within the roof plane. The most visually prominent dormers are those
on the Town Hall which cut through the eaves line and create a strong and rhythmical
architectural statement.

Examples of various window types found in Ivinghoe

Ivinghoe Conservation Area

 49

Unfortunately the historic windows of some of the older properties within the village have
been replaced with UPVc/timber double glazed units. In some cases, the original opening
has been changed in order to accommodate the new window. This has a negative impact
upon the appearance of these individual properties as well as the village as a whole.

Porches

Relatively few historic buildings within
Ivinghoe have porches. With the
notable exception of the Old Vicarage
and the former brewery, where
porches do exist they are either later
modern insertions or very modest
lean-tos, flat canopies or open or
enclosed gabled porches.

The lack of porches along the High
Street helps to maintain a strong clean
building line.

The porches on the Former
Brewery and the Old
Vicarage are both
architectural statements
which form a fundamental
part of the design of the
building.

Examples of porches found in Ivinghoe

Ivinghoe Conservation Area

50

Doors

Within Ivinghoe there is an eclectic mix of doors types and ages, examples of which are
illustrated below.

Doors, like windows are vulnerable to change because they are relatively easy to replace
particularly on buildings that are unlisted. There are examples within the village where
historic doors and doorways have been replaced with uPVC or other mass produced modern
alternatives. This can alter the character of the property and the streetscape as a whole.
Where historic doors do survive their owners should be encouraged to maintain them.

Boundary Treatments

Although the majority of buildings located along the High Street, Church Road and Vicarage
Lane do front straight onto the street, walls and railings are fundamental to the character
and sense of place within the Conservation Area.

The brick retaining wall that encloses the churchyard and the
brick wall running along the eastern boundary of the Old
Vicarage are particularly important. Both these structures
create hard edges to the streets and create a strong sense of
enclosure. Elsewhere there are examples of low brick plinths
topped by metal railings, as at the Former Brewery, the
Church Road frontage of the Old Vicarage and along the
frontage boundary of 22, Station Road. The railings very
in degrees of ornamentation and create a
less solid, but nevertheless, relatively
formal frontage.

Of particular note are the metal estate
railings that form the boundaries to the areas
of open space within and along the edges of
the village. Estate metal railings

Ivinghoe Conservation Area

 51

These simple but beautiful railings reinforce the rural character of the village and allow the
free flow of space. Where these railings survive they should be retained.

Ivinghoe Conservation Area

52

Surface Treatment and Street Furniture (Public Realm)

There are no surviving historic street surfaces within Ivinghoe. Pavements are laid in
tarmacadam and line both sides of the carriageway along the length of the High Street and
Church Road and along the eastern boundary of Station Road. There are no footpaths along
most of the length of Vicarage Lane which creates a very narrow and intimate space. Kerb
edges are generally concrete.

Painted road markings, traffic signs, bollards and
overhead cables all detract from the visual character
and quality of the Conservation Area. Consideration
should be given to undertaking a street signage and
street furniture audit in order to ascertain whether
there is any capacity to rationalise or improve these
elements of the streetscape.

Visually intrusive street
signage and furniture

Ivinghoe Conservation Area

 53

CHAPTER 12 – Management Plan

AVDC has laid out general principles of Conservation Area Management in the AVDC
Conservation Area Management Plan District Wide Strategy (AVDWS), published in May
2009, and the AVDC Conservation Areas Supplementary Planning Document (CASPD),
published in March 2011.

Ivinghoe is a small settlement which potentially faces development pressures which could
affect its character. There are several key features of Ivinghoe that are essential elements of
its character and which need to be considered in the future management of the
Conservation Area.

• Maintaining the distinct identity of the village and its separation from Pitstone.

• Maintaining the rural character of the village especially through the preservation of the
hedges, trees and banks that line the carriageways. Also it is important to maintain the
connection between the village and surrounding countryside.

• Maintain the rural character of the village through the rationalisation of signage and
street furniture.

• Maintain the rural character of the village by preserving the estate railings.

• Maintain the essentially linear character of the village by resisting
backland development.

• Maintain the essential form and character of utilitarian/agricultural outbuildings.

• Encourage the retention of historic features (particularly windows and doors) where
they survive on buildings, especially those buildings which are not listed and are
therefore not protected by legislation.

• Where new development is deemed acceptable ensure that its form, layout, massing,
materials and design reflect and respect the key characteristics of the built historic
environment of the village as identified within this document.

• Overhead wiring around Ladysmith Road, Wellcroft and Maud Janes Close detract from
the visual quality of the area. Efforts should be made to see if these cables could be
placed underground and the poles removed.

• Traffic volumes and speed have had a significant and detrimental impact upon the
character of the village. Traffic mitigation schemes may be appropriate, but these must
be visually unobtrusive and not detract from the special character and appearance of
the village.

Ivinghoe Conservation Area

54

APPENDIX I – Conservation Area Boundary

Ivinghoe Conservation Area

 55

APPENDIX II – Asset Sheets

The following pages give list descriptions and photographs of the listed buildings in the
Ivinghoe Conservation Area together with details of Local Note buildings.

They are organised into the following sections:

• Church Road

• Ford End

• High Street

• Ladysmith Road

• Station Road

• Vicarage Lane

• Wellcroft and The Baulk

Acknowledgements

• Ivinghoe Parish Council

• Buckinghamshire County Council Archaeological Team

• Ivinghoe Report of the Buckinghamshire Historic Towns Assessment, sponsored by
AVDC and English Heritage and undertaken by the Buckinghamshire County Council’s
County Archaeological Service

• Mr Brian Dale

 Appendix II Church Road 1

Structure Status Assessment of Significance

St. Mary’s Church

Grade I Parish church. Circa 1230 cruciform church with central tower rebuilt and aisles widened C14, and
C15 alterations and W. porch. All much restored 1871 by G.E. Street who also built N. and S.
porches. Flint with Totternhoe stone dressings, lead roofs. Plain parapets to aisles, remainder
embattled. Nave has 5-bay clerestory of 3-light Perpendicular windows, and earlier 3-light traceried
window to W. C13 W. doorway with finely moulded arch on shafts with stiff leaf capitals. W. porch
has moulded 4-centred arch with quatrefoil spandrels, hoodmould and C19 coat-of-arms, and a
vaulted roof on moulded stone tie ribs. Aisles have Decorated windows, 2-light in W. bay, 3-light in
E. bay, and central moulded doorways with ballflower ornament, the N. door medieval. Central
tower has small lead spire, stair turret at N.W. corner, and 2 stages above the nave, the lower with
irregular round windows and lancets, the upper with 2-light traceried openings to bell-chamber.
Transepts have angle buttresses, pairs of tall lancets with later tracery to E., large 3-light traceried
windows to N. and S., and 2-light traceried windows to W. with C14 sixfoil round windows above.
N. transept also has W door. Chancel has 2 blocked lancets and a 3-light Perpendicular window to
N., 2 similar Perpendicular windows and small blocked door to S., and 4-light Perpendicular E.
window.

The church is situated at the historic core of the village close to the junction with B488 and B489.
The church is both a visual and a spiritual focus to Ivinghoe and is prominent in views both within
the village and from the surrounding landscape.

1, (Victoria Cottage), 1A,
(Kings Cottage) and 2

Grade II House, formerly 3 cottages. Late C19 remodelling of earlier building, possibly C17. Front has
rendered ground floor, and roughcast with half timbering above. Left gable is of brick. C20 tile roof,
C19 brick chimneys to right and between left bays. 2 storeys and attic, 3 bays. Late C19 wooden
casements, 2-light to ground floor left, remainder 3-light. Board doors to left of range and to right
of central bay, flush panelled door to left of right bay. 2 doors to right share tiled lean-to hood on
shaped brackets. 2 rendered panels to centre of first floor have incised portraits of Queen Victoria
dated 1837 and 1897 in honour of the Queen's Jubilee. Interior not seen. Included for group value.

 Appendix II Church Road 2

Structure Status Assessment of Significance

3, Church Road

Grade II House and shop. C19 remodelling of earlier building, possibly C17. Exterior is now of brick with
weatherboarding, possibly over timber frame to right gable. Old tile roof, central brick chimney
rebuilt C19. 2 storeys and attic, 2 bays. Ground floor has late C19 shop front to left with flush
panelled door, and barred horizontal sliding sash to right. First floor has C19 4-pane sashes. Old
purlins and wall plates visible in right gable. Interior not seen. Included for group value.

5, Church Road

Grade II Small house. C17, altered C19. Rear wall is timber-framed with brick infill, front wall and gables
rebuilt in pale brick C19. Old tile roof, C17 brick chimney to right, C20 chimney to left. 2 storeys
and attic, 2 bays. C20 3-light wooden casements. Entry in C19 lean-to to rear. Interior: ground floor
room to right has moulded spine beam and stop-chamfered joists, some renewed. Left room has
stop-chamfered spine beam. Original partit ion wall, diagonal braces.

The Old Vicarage

7, Church Road

Grade II House. Probably mid-late C18, altered c.1840. Irregular red and vitreous brick. 3 bays to left have
parapet with moulded stone coping and stone cornice below, and steeply pitched slate roof with
brick chimney to right of centre. Right bay has old tile roof with stone coped stepped gable to front
and moulded brick eaves to sides. Square chimney shaft set diagonally between bays. All openings
have moulded stone Tudor hoodmoulds, that over door painted. 2 storeys. Small barred sash
windows with 4-centred heads, 3-light to ground floor, 2-light to first floor of right-hand bays. First
floor of left bays have similar paired casements. 6 panelled door in second bay, half-glazed with
arched top-lights. C19 brick porch has stone coped parapet, 4-centred arch to front and glazed
arches to sides.

 Appendix II Church Road 3

Structure Status Assessment of Significance

9, Church Road

Grade II House. C17, altered. Timber frame with regular rectangular panels of old brick infill, old tile roof,
early C20 bargeboards. Large C17-C18 brick chimney stack to left of centre, C20 chimney in rebuilt
right gable wall. 2 storeys, 5 bays. Left bay has C17 3-light leaded casements. Similar 2-light
casement to first floor of right bay. Other windows are early C20 leaded casements in painted
wooden frames with 3, 4 or 5 lights. Ground floor casements in 3 centre bays are in shallow
rectangular bay windows with lean-to tiled roofs. Lobby entry between bays 2 and 3 has 2-panelled
door in early C20 timber framed gabled porch with board dated T.E. 1536. Sun fire insurance
plaque. Rear has mid C18 triple gabled extension to right-hand bays, of chequer brick to ground
floor and of red brick with blue diapers above first floor band course. Irregular old leaded
casements with segmental heads, blocked attic windows. Doors to centre and in left return wall.
Remaining bays also have some old leaded casements. Interior: ground floor room to left of
fireplace has good C18 panelling; room above has wide C18 floorboards and stop chamfered spine
beam; winder stair at left end with shaped splat balusters to landing; windows have various C17-
C18 iron catches.

This building is significant due to its age, architectural detailing and its prominent position at the
junction of Church Road and Vicarage Lane.

15, and 17, Church Road

Heritage
Asset

Late 18th early 19th century semi-detached buildings. Constructed of brick, the buildings are three
storeys with a cellar. The buildings sit beneath a shallow pitched gabled roof laid in slate with a
mid ridge chimney. Ground floor bays with centrally positioned window to each storey and building.
All windows are later insertions. Entrance doors are accessed by flights of steps.

The buildings are prominently situated hard up to the back edge of the pavement at the south-
eastern entrance to the village. Despite loss of some original fabric, the buildings maintain their
essential form and massing and character.

 Appendix II Church Road 4

Structure Status Assessment of Significance

19, Church Road

Heritage
Asset

19th century cottage. Constructed of buff coloured bricks with red brick lintels. Two storeys with
gabled roof with ridgeline running parallel with the carriageway. Roof is laid in tile. Central
doorway accessed by steps. Door flanked to either side by three light casement windows. Identical
windows to first floor. Above central door is a round window.

The building is prominently situated hard up to the back edge of the pavement at the south-eastern
entrance to the village. It is an attractive cottage, which despite some later additions and
alterations to original fabric, maintains its essential form and character.

21, Church Road

Heritage
Asset

19th century building constructed of brick and rendered. Unusual in the fact that the building is set
back within its plot and orientated so that its gable faces onto the carriageway. Two storeys in
height with shallow pitched gable roof laid in slate. Prominent brick chimney stack. Symmetrical
window arrangement around central door on gable elevation. Asymmetrical window arrangement
on elevation facing onto the allotments. At the time of writing the building is undergoing
alterations.

Despite being set back within its plot, the building is still visually prominent being located at the
entrance to the village and being rendered. It is also visually prominent in views from the allotment
where it forms part of the wider setting of St. Mary’s Church. Although it has been altered the
building maintains its basic 19th century form and outline. This building forms part of a group of
19th century buildings found through t Ivinghoe which reflect a period of significant development
within the village.

 Appendix II Ford End 1

Structure Status Assessment of Significance

Whistlebrook Cottage

Ford End

Grade II House. C17, altered. First floor has timber frame now completely roughcast and painted, also
embellished with C19 timbering. Ground floor rebuilt in brick and colour-washed Old tile roof,
central chimney with C17 brick base and C19 brick above, C19 chimney to left. 2 storeys, 2 bays.
Ground floor has wooden casements with single horizontal glazing bars, 2-light to left, 3-light to
right. First floor has barred wooden windows: 2-light casements to left and centre, horizontal sliding
sash to right. Central C19-C20 gabled porch with C20 door. Small single storey brick extension set
back to left, C20 single storey wing to rear linking with former stables, now incorporated in house.
Rear also has lean-to. Interior shows timber frame with large diagonal braces, and has moulded
spine beam in room to ground floor right. Spine beam in left room inserted. Rear wall has blocked
C17 3-light window with chamfered mullions.

This building is significant in terms of its age and its architectural detailing. It is also significant
because as a former farmhouse it refers back to the importance of agriculture as the economic
mainstay of the community.

Watermill at
Ford End Farm

Ford End

Grade II Watermill, late 18th century in date and much restored in 1965. Ground floor constructed of red and
vitreous brick and upper floor of timber-frame and weatherboarding. Corrugated iron mansard roof.
Two storeys and 2 attic bays. Centre has boarded stable door to ground floor and window with
boarded shutter above. Similar windows to right bay. Altered lean-to to right over mill race and
overshot wheel has low semi-circular arch to front. The interior is complete with machinery and
grain bins and is maintained as a museum.

This building is significant because of its age architectural detailing and surviving machinery. Like
Whistlebrook Cottage and Ford End Farm, the mill reflects the importance of agriculture and how
natural resources such as water were utilised to create sustainable communities.

 Appendix II Ford End 2

Structure Status Assessment of Significance

Ford End Farm

Ford End

Local Heritage
Asset

19th century farm complex consisting of main farmhouse and outbuildings arranged around a
courtyard. The buildings are constructed of buff coloured bricks with some elements of
weatherboarding on utilitarian outbuildings. The main farmhouse, which is two storeys in height has
relatively steeply pitched roof laid in tiles and ridgelines punctuated with prominent brick chimney
stacks. The outbuildings are single storey with slate roofs. Despite conversion to domestic
dwellings, these buildings still maintain their utilitarian character, achieved primarily through the
simplicity of their form and outline and through the strong solid to void ratio and irregular
fenestration patterns.

This group of buildings are visually attractive and feature prominently in views from The Lawns and
public footpaths through the field to the north-west of the Lawns and running beside the school.
The complex is also visible through the trees along Station Road. The buildings reflect not only the
former importance of agriculture to the economy of Ivinghoe but date from the 19th century which
was a period of significant growth and change within the village.

 Appendix II High Street 1

Structure Status Assessment of Significance

Youth Hostel,
The Old Brewery House
3, High Street

Grade II Private dwelling, previously a youth hostel. Early C19. Red brick with a litt le vitreous brick, red
quoins and window surrounds. Dentilled brick cornice to central gable and below flanking parapets.
Concealed 2-span slate roofs, flanking rendered chimneys. 3 storeys, 3 bays. Outer bays have
tripartite sash windows, those to ground floor without glazing bars. Upper floors of centre bay have
sashes with semi-circular heads, radiating glazing bars, and painted stone impost and key-blocks.
All windows have gauged brick heads. Central half-glazed door has semi-circular fanlight with
ornamental glazing bars, panelled reveals and wooden doorcase with open dentilled pediment on
slender Doric columns. Later 2-storey extension to right has parapet and C20 paired wooden
casements. Single storey bay to far right. Rear is similar but with straight parapet, altered double
doors in C20 porch, and tall staircase window with semi-circular head, 'Y' tracery and coloured
marginal glazing. Interior has early C19 doors, ornamental ceiling cornices, and staircase with plain
square wooden banisters, altered newels posts, and shaped tread ends.

This building is significant because of its age and architectural detailing. It also makes a strong
visual contribution to the character and appearance of the Conservation Area and the streetscape,
being prominently positioned in the historic core of the village close to the church, opposite the
Lawns and adjacent to the junction of the B488 and B489.

The Old Bicycle Shed,
5, and 6, Windmill Close

(off High Street)

Local heritage
Asset

Although much changed, this building formed part of the former brewery complex and as such
makes a positive contribution to the social and economic history of the village.

 Appendix II High Street 2

Structure Status Assessment of Significance

Town Hall

7, High Street

Grade II Town Hall, formerly a market with court room above. Originally C16-17th century mostly rebuilt
early-mid 19th century, restored 20th century. Ground floor is roughcast, first floor is timber framed
with herringbone infill and is jettied to front on shaped brackets. C20th tiled roof and brick end
stacks. Chimneys have square shafts set diagonally. 1.5 storeys, 5 bays. Ground floor has barred
sash windows. Tall narrow sashes flank central door in pointed arch. First floor has gabled semi-
dormers with cusped bargeboards and finials and tall arched sash windows with arched lights. 18th
and 19th century extensions to rear. The building is shown as the workhouse on the Enclosure map
so it must have been the Poor Law changes in 1837, which would have made a parish workhouse
redundant and prompted the 1840 changes to the building.

The building is significant because of its age, its architectural detailing and due to its prominent
position in the streetscape. It is also significant because it is the principal civic building within the
village, containing, a library and a small shop.

9, High Street

Grade II House. C17. altered and extended C19. C17 range to left is gabled to street and has timber frame
with curved braces and brick infill to first floor of near bay. Ground floor front and far bay were
rebuilt in brick C19. Old tile roof, rebuilt brick chimney to centre of range. 2 storeys. Gable end has
C20 3-pane sash window to first floor and canted bay window below. House now incorporates one
bay of C19 range to right, built of brown brick with slate roof. C19 bay has 4-pane sash to first floor
and matching canted bay window to ground floor. Bay windows are linked by flat roof forming hood
over central 6-panelled top-lit door.

This building is significant in terms of its age, architectural detailing and its prominent position
within the streetscape.

11,-13, High Street

Local heritage
Asset

 Pair of semi detached brick cottages fronting onto the High Street. Two storeys in height, the
buildings sit beneath a shallow pitched slate roof. No. 13 retains its original simple fenestration
pattern; the openings of no. 13 have been altered. In terms of their scale, massing and
proportions, the buildings are very much in keeping with their historic neighbours. They also help to
maintain a strong building line and reinforce the sense of containment and enclosure that
characterise this section of the High Street.

 Appendix II High Street 3

Structure Status Assessment of Significance

15, 15a, and 17,
High Street

Local heritage
Asset

Two storey buildings with attached shop to left hand facing. Buildings sit beneath a steeply pitched
gabled roof laid in tile. The steep pitch of the roof may indicate that it was originally thatched. The
building is brick fronted with a mixture of red and vitrified bricks creating an attractive visual
contrast. Some alteration to the fenestration pattern and replacement of original windows, but in
terms of the form, massing and proportions of the buildings, they complement their historic
neighbours. The buildings are also visually prominent within the street scene and play an important
role in maintaining the strong building line and creating a sense of containment.

23, and 25, High Street

Grade II Pair of houses. C16 – 17th century. Altered first floor has timber frame with later brick infill. Ground
floor rebuilt in brick C19th – 20th. Old tiled roof with central brick chimney rebuilt in 19th century.
Two storeys and an attic. Four bays, that to the left probably a slightly later addition. Right bay is
gabled to the front and slightly projecting. It has a jetty first floor on the right side. The 3 bays to
the left have 3-light wooden windows with small panes – the central light being a sliding sash. The
right bay has paired barred wooden casement to first floor flanked by small C17th 2-light window
with moulded mullions and jambs and diamond leading. Similar 17th century window to attic. Bay to
the left of chimney has stop-chamfered spine beam.

This building is significant in terms of its age, architectural detailing and its prominent position
within the streetscape.

Green Lane House,
29, and 29a, High Street

Local heritage
Asset

Building set at an angle to High Street along the splayed entrance to the narrow Green Lane. Two
storeys with lower and recessed ranges to the south forming 29a, High Street. The buildings sit
beneath a steeply pitched gabled roof laid in slate. Mixture of brick end stacks and chimneys
contained within the roof plane which along with the variations in rooflines create an attractive
roofscape. The buildings are brick fronted with painted gables. Fenestration patterns remain largely
unaltered. The buildings are prominent in views along High Street from the north-east and in terms
of its, scale, massing and proportions, compliments its historic neighbours.

 Appendix II High Street 4

Structure Status Assessment of Significance

Low House
33, High Street

Grade II House. C17, altered and extended C18 and C19. Bay to left of centre has some timber framing with
thin brick infill and external brick chimney to left. N. front of this bay is mostly obscured by later
C19 whitewashed brick lean-to which is continued across C19 extension to left. 2 taller bays to right
are whitewashed and have coved plaster eaves, the lower walls being of brick, the upper
roughcast, probably over timber frame. Whitewashed rendered chimney to left has 'V' pilaster to
rear. Rear walls rebuilt in brick with dentil eaves late C18. Old tile roofs. L-plan with late C18 wing
to rear. 2 storeys and cellar. N. front is irregular: bay to left of centre has small dormer window; 2
bays to right have canted bay window with arched lights to ground floor left, and sash to ground
floor right over small barred cellar window. Barred windows and board door to lean-to. First floor of
right gable has 3-light window with old mullions. Rear has irregular leaded and barred wooden
casements, some old, and main entry. C18 rear wing is of chequer brick with moulded first floor
band course and an old 3-light leaded window to W.

This building is significant in terms of its age, architectural detailing and its prominent position
within the streetscape.

Wesleyan Chapel

Local Heritage
Asset

The Wesleyan Chapel was founded in the High Street in 1837 and replaced by the present structure
in 1865, funded by the Hawkins family of Pitstone Green. The chapel is constructed of buff coloured
bricks with decorative orange brick detailing. Arched windows at ground level flank a central
doorway with an arched window flanked by narrower arched windows above. Decorative painted
wooden verge boards articulate the eaves level. The chapel is now closed and there is planning
permission to convert it to domestic accommodation.

The Wesleyan Chapel is an attractive and visually eye-catching building which is prominently
positioned on the High Street. Its form and articulation is characteristic of non-conformist chapels
dating from the mid to late 19th century and it is significant both in terms of the visual contribution
it makes to the street scene, but also to our understanding of the social and spiritual history of the
village

 Appendix II High Street 5

Structure Status Assessment of Significance

Former National School

Local Heritage
Asset

A National school endowed by the Countess of Bridgewater in 1848 was held in 4-8, High Street
This was replaced by the purpose built National School in High Street, presumably also endowed by
the Countess of Bridgewater since it bears her crest and the date 1865. The school has closed and
been replaced by Brookmead School built in the 1960s.

The building is significant because of its visual prominence and due to its role within the social
history of the village. It is an attractive building retaining a significant number of its original
external and internal features. It forms part of a group of 19th century buildings throughout
Ivinghoe which represent a period of growth and change within the village. The building is now
used as a community centre thereby continuing its important role as a focus to community life.

Rosewood Cottage
4, High Street

 Grade II House. C17, re-fronted late C18, with later alterations. Timber frame with curved braces and brick
infill to rear wing and upper part of right gable. Front of red and vitreous brick with plain plinth,
first floor band course and off-set eaves. C20 tile roof, half-hipped to left, with C20 flanking brick
chimneys. L-plan. 2 storeys, 2 bays. Wooden casements with horizontal glazing bars and segmental
heads, 4-light to ground floor right, remainder 3-light. Concrete steps up to central flush-panelled
door, top-lit. with cambered head.

This building is significant because of its age and architectural detailing. It also makes a strong
visual contribution to the character and appearance of the Conservation Area and the streetscape.

Bridgewater Cottage
6, High Street

Grade II House. C16, extended and re-fronted late C18, with later alterations. Front is of red and vitreous
brick with plain plinth and off-set eaves. C20 tile roof, brick chimneys to left and rear right. One
storey and attic, 3 bays. 3-light barred wooden casements, those to ground floor with cambered
heads, those to first floor in large gabled dormers. Central bay has stone and brick steps up to
altered door, top-lit, in recess with cambered head. Water pump in wooden casing is attached to
left of front wall. Later extensions to rear. Interior of left bays has timber framing with. heavy
curved braces, the central truss with braces to tie beam and collar. Similar wind-braces. Ground
floor room to left has early C17 moulded spine beam.

This building is significant in terms of its age, architectural detailing and its prominent position
within the streetscape.

 Appendix II High Street 6

Structure Status Assessment of Significance

Windmill Cottage
8, High Street

 Grade II House. C17, altered. Some timber framing to left side and rear gable, remainder rebuilt in red and
vitreous brick C18 and C19. C20 pantile roof, early C19 brick chimney to left side. 2 storeys and
cellar, 2 bays. Gable to street has 3-light wooden casements, barred to first floor, with cambered
heads, and boarded opening to basement. Left side has 2 paired barred wooden casements to first
floor, similar C20 window to ground floor left, and central board door with lean-to hood on
brackets.

This building is significant in terms of its age, architectural detailing and its prominent position
within the streetscape.

16-36, (even) High Street
Homes for Heroes

Local heritage
Assets

These buildings are examples of Homes for Heroes which was a campaign established following The
First World War when the public became aware that many veterans were returning to poor quality
housing particularly in urban areas. In 1919 the Government required councils to provide housing
for war veterans assisting them in this provision through subsidies under the Housing Act 1919.

The inclusion of 22-36, High Street, would also necessitate the inclusion of 16, 18 and 20, High
Street, which are modern buildings which would not normally qualify for inclusion within a
conservation area.

 Appendix II Ladysmith Road 1

Structure Status Assessment of Significance

5, and 7, Ladysmith Road

Heritage
Asset

19th century brick semi-detached building - set back a short distance from the carriageway on
elevated ground. Constructed of buff coloured brick with red brick used to articulate architectural
features and for a string course between ground and first floor. Building sits beneath half hipped
roof with central chimney. Central gabled dormer breaks the eaves line. Some alterations including
addition of enclosed porch. Despite these building retains its basic outline, form and massing and is
significant because it maintains much of its original character. It forms part of a group of 19th
century buildings that represent a period of development and change within the village.

Northeast House,
9, Ladysmith Road

Heritage
Asset

19th century brick building set back from the carriageway on elevated ground. Partially obscured
from public view by brick boundary wall and trees. Two storeys with relatively steeply pitched
gabled roof laid in tiles with brick end stacks. Ridgeline runs parallel with the carriageway. Despite
alterations to building, the basic outline, form and massing of the building remain. The building is
significant because it maintains much of its original character and forms part of a group of 19th
century buildings that represent a period of development and change within the village.

11, Ladysmith Road

Heritage
Asset

19th century brick building positioned gable onto Ladysmith Road. The building is set into rising
ground and is accessed via steep steps and driveway. The building is two storeys and sits beneath
a shallow pitched hipped roof laid in slate with a central chimney stack. The gable elevation facing
onto the road is blank. Irregularly positioned window openings to drive elevation. Brick wall topped
by a thick hedge running along the road boundary hides the rear elevation from public view.

This building features prominently in views looking northwards along Ladysmith Road. Its high
blank gable elevation and adjacent brick boundary wall provide a hard edge to the street. Although
the building has been altered with the loss of original windows and door, the basic outline, form
and massing of the building remain. The building is significant because it maintains much of its
original character and forms part of a group of 19th century buildings that represent a period of
development and change within the village.

 Appendix II Station Road 1

Structure Status Assessment of Significance

Pendyce House

12, Station Road

Grade II* House, formerly aisled hall. Later C13 to early C14. Stack inserted later C16. Encased or replaced in
brick, later C17, extended with cross wing late C17 or C18, further rear extensions c1820 when part
of estate of Duke of Bridgewater. Timber frame encased in brick. Tile roofs. Hall, crosswing to left,
gabled extension to rear of hall. C13/C14 two bay hall believed to have had deep cross passage,
service end removed and extending into current cross wing, solar bay site of No. 10 Station Road.
Two storeys and cellars. Hall of red brick with vitreous headers in Flemish bond. Symmetrical three
bay facade. Entrance opposite stack. Ledge and batten door under porch. C20 three light
casements with square leaded panes, those to ground floor with gauged red brick heads. Single
leaded light over door. Central quadrate stack in slender brick. Later stack to left. Cross wing of
larger red brown brick with vitreous headers, plinth, first and second floor bands to gable wall.
Three light leaded casements under gauged red brick heads. Return elevation has altered
brickwork, first and second floor casements, those to ground floor under gauged red brick head.
Early C20 timber porch and door. Rear catslide roof to former aisle, later C19 or C20 gabled
extension with external stack, C18 crosswing with later outshot,

This building is significant because of its age and its architectural features and detailing. It makes a
positive visual contribution to the character and appearance of the Conservation Area and is
prominently situated at the junction of the B488 and B489 at the historic core of the village.

Old Beams

10, Station Road

Grade II House, later C17, C18 and later. On site of possible solar end of adjoining later C13 and early C14
aisled hall. Timber framed, clad in brick, the gabled wing in English bond, the bay to the right in
Flemish bond. Tile roofs. Gabled crosswing and single bay to right. Rebuilt stack to left of gabled
wing. C20 door and oak casements with leaded lights, those to gable with mullions and transomes.
Exposed frame internally at upper floor and rear ground floor possibly relating to earlier structure to
west. Large internal stack with former oven to rear.

This building is significant because of its age and its architectural features and detailing. It makes a
positive visual contribution to the character and appearance of the Conservation Area and is
prominently situated at the junction of the B488 and B489 at the historic core of the village.

 Appendix II Station Road 2

Structure Status Assessment of Significance

The Kings Head
Restaurant (incl No 8,)

Grade II Restaurant and public house with cottage attached at north-west end. North-west wing
incorporates two bays of a medieval cruck building. The remainder is 16th century and 17th century
all encased in brick in the late 19th /19th century. Other later alterations. South-western front is
mostly constructed of red and vitreous brick with red brick dressings. The two right bays are of
white/buff brick. The south-east front is roughcast and whitewashed to upper storey. The building
sits beneath old tiled roofs. Brick chimney stacks, that to the centre of the south-west range is 17th
century with V pilasters. 'L'-Plan, 2 storeys. Long range to south-west is of 8 irregular bays. 2 bays
to the right have 19th century 3 light barred wooden casements with small panes. Remaining bays
have 20th century wooden casements with segmental heads some with leaded toplights. Canted bay
window and first floor oriel in 4th bay20th century door in 5th bay. Lower range to left has
carriageway entry with flanking cruck trusses. The right bay contains part of another cruck. Left bay
(no. 8) has 20th century casements, that to ground floor is a bow window with wide board door to
left. South-east front of three bays has barred horizontal sliding sashes to ground floor and leaded
casements above. 20th century extensions to rear.

This building is significant because of its age and its architectural features and detailing. It makes a
positive visual contribution to the character and appearance of the Conservation Area and is
prominently situated at the junction of the B488 and B489 at the historic core of the village.

 Appendix II Station Road 3

Structure Status Assessment of Significance

The Old Chapel

26 Station Road

Grade II Strict Baptist chapel, now disused and converted. Founded 1813, dated 2W.C. 1815”. Extended 1
bay to south-west in 1866. Early 19th century part of chequered brick with plinth boarded eaves and
20th century concrete tiled roof hipped to left. 2 storeys, 3 bays. North-west front has four pane
sashes with thin glazing bars and cambered heads. Central double door flush panelled with semi-
circular radiating fanlight. Rendered porch of 1830 with moulded cornice and shallow pointed
parapet. Later bay to the right is white/buff brick with red brick quoins and rendered gable. Similar
sash to first floor over flush panelled door with gauged head. Gable to street has 2 bays of recessed
sash windows small louvred opening to attic and lower extension to right.

A Baptist Chapel was formed in 1804 with George Clark as the minister. In 1813 the Baptists were
offered a house with a garden and orchard in Station Road and the Strict Baptist chapel was
opened in 1815. In 1854 a Sunday School and library were added and in 1866 a large extension to
make a vestry and new schoolroom were built on the end next to the road.

This building is significant because of its age and its architectural features and detailing. It makes a
positive visual contribution to the character and appearance of the Conservation Area. It is
significant because it forms part of a group of 19th century buildings constructed at a time of
change and development within the village and is also significant because of the contribution it
makes to our understanding of the social history of the village.

22, Station Road

Heritage
Asset

19th century semi-detached building. Has distinctive estate cottage appearance which is not
characteristic of Ivinghoe. Constructed of brick and painted white. Two storeys with double gabled
frontage facing onto road. Prominent chimney stacks. Wooden vergeboards to gable with applied
timber within apex of each gable. Dentilated brick detailing at eaves level, below windows and brick
stringcourse. Centrally positioned diamond patterned metal windows to first floor. Tripartite
windows to ground floor – two outer windows stepped down. Tripartite windows to left facing gable
are not centrally positioned.

This is an attractive building which in terms of its articulation is unique within Ivinghoe. It is
prominently positioned towards the front of its plot and makes a positive contribution both to the
character of the Conservation Area and the streetscape. Station Road forms part of a group of 19th
century buildings constructed throughout Ivinghoe during a period of development and change
within the village’s history.

 Appendix II Station Road 4

Structure Status Assessment of Significance

30 and 30a, Station Road

Heritage
Asset

19th century semi-detached buildings. Two storeys, rendered. Shallow pitched gable roof laid in
slate with ridgeline running parallel with the carriageway. Ridge stack. Doors situated to right facing
of each cottage. Window openings altered to left hand cottage.

This building is significant because of its age and its architectural features and detailing. It makes a
positive visual contribution to the character and appearance of the Conservation Area, is situated
hard up to the back of the pavement and is visually prominent in the street scene. Despite
alterations, the buildings retain their simple, form massing and outline. They form part of a group
of 19th century buildings constructed throughout Ivinghoe at a time of significant development and
change within the village.

The Old House, 38,
Station Road

Heritage
Asset

Late 18th, 19th century house? Prominently situated at the junction of Station Road and Ladysmith
Road. Two storeys, rendered, with shallow pitched part gabled, part hipped roof laid in slate. Ridge
stacks and external end stack to north-west elevation. Regular window arrangements to Station
Road elevation. Modern windows. All elevations partially obscured by high brick boundary wall,
fence and hedging.

This building is significant because of its age, architectural features, detailing and prominent
position. It makes a positive visual contribution to the character and appearance of the
Conservation Area and is visually prominent in the street scene. Despite alterations, the building
retains its simple, form massing and outline.

 Appendix II Vicarage Lane 1

Structure Status Assessment of Significance

The Rose and Crown,
Vicarage Lane

Heritage
Asset

Public house situated on the corner of Vicarage Road and Wellcroft. Maps of the village suggest
that this building is 19th century in date. Two storey brick building which sits beneath a gable roof
laid in clay tiles. Brick stack to right gable of Vicarage Road elevation. Vicarage Road elevation has
central modern porch flanked by tripartite casement windows to ground and first floor. Utilitarian
weatherboarded outbuilding attached to rear and facing onto Wellcroft.

This is an attractive building prominently positioned at a road junction. Distinctive because of
visual prominence of outbuilding. Despite alterations this building retains its original simple
outline, form and massing and is significant in terms of the contribution it makes as a social
focus for the community.

4, 4a, 6, Vicarage Lane

Grade II Row of 3 cottages. Nos. 4 and 4A are early C19, No.6 is a later C19 addition. Older part is of
chequer brick with moulded plinth and dentil eaves, addition is of red brick with similar plinth and
off-set eaves. Old tile roof, brick chimneys to centre and left gable. 2 storeys and basement, 4
bays. 3-light casements, most with segmental heads. Casements in third bay and first floor of
second bay have old leaded lights. Right bay and first floor of left bay have C20 leading. Ground
floor of second bay has canted wooden oriel. Irregular basement with 2 partly blocked openings,
paired casement in second bay, and small double doors in right bay. 3 board doors with segmental
heads, door to right with C20 lean-to hood. One other blocked door.

These buildings are significant because of their age and architectural detailing as well as for the
positive visual contribution they make to the character and appearance of the streetscape and the
Conservation Area as a whole. The buildings are also significant because they were constructed
during a period of significant development and change within the history of Ivinghoe.

8, 10, 12, Vicarage Lane

Heritage
Asset

Terrace of two storey brown brick buildings set a short distance back from the road edge on slightly
elevated ground. Relatively steeply pitched gable roof laid in tile with brick end stacks and mid
ridge stack. Regular fenestration pattern to ground and first floor.

This terrace of buildings is simple and unassuming. It maintains the building line of the
neighbouring properties and in form, massing and outline complements them.

 Appendix II Vicarage Lane 2

Structure Status Assessment of Significance

14, Vicarage Lane
Grooms Yard

Heritage
Asset

19th century detached house orientated so that the gable faces onto the road and set well back
within its plot. Constructed of brick and painted. Two storeys in height with a lower two storey
range to the left (facing) and a two storey and a single storey extensions to the rear. The building
sits beneath gabled roofs laid in slate. Irregular fenestration pattern to principle (visible) elevations
and a mixture of wooden sash and casement windows of varying ages. This is a visually attractive
building which retains its simplicity of form and some of its original architectural detailing. In terms
of its scale, and massing it is in keeping with its historic neighbours. Within the grounds of the
property is a well.

16, Vicarage Lane

Heritage
Asset

19th century building. May possibly have been a weaver’s cottage. Three storeys which is relatively
unusual in Ivinghoe. Ground floor rendered, first and second floor red brick. Shallow pitched gabled
roof laid in slate. Irregular window patterns on all floors. All windows are modern replacements.
Modern entrance porch to south-eastern elevation.

This is a visually striking building being three storeys in an area of the village characterised by
predominantly two storey buildings. The building is also set hard up to the edge of a narrow road
which rises in a gentle gradient. The building therefore is visually dominant within the streetscene.
Despite alterations, the building maintains its original form, massing and outline and makes a
positive visual contribution to the character and appearance of the Conservation Area. The building
forms part of a group of 19th century buildings constructed throughout Ivinghoe at a time of
significant development and change within the village.

The Rose and Crown,
Vicarage Lane

Heritage
Asset

Public house situated on the corner of Vicarage Road and Wellcroft. Maps of the village suggest
that this building is 19th century in date. Two storey brick building which sits beneath a gable roof
laid in clay tiles. Brick stack to right gable of Vicarage Road elevation. Vicarage Road elevation has
central modern porch flanked by tripartite casement windows to ground and first floor. Utilitarian
weatherboarded outbuilding attached to rear and facing onto Wellcroft.

This is an attractive building prominently positioned at a road junction. Distinctive because of visual
prominence of outbuilding. Despite alterations this building retains its original simple outline, form
and massing and is significant in terms of the contribution it makes as a social focus for the
community.

 Appendix II Wellcroft and the Baulk 1

Structure Status Assessment of Significance

Wellcroft Cottage,
Wellcroft

Heritage
Asset

Maps of the village indicate this this cottage is 19th century, but it may have earlier origins. Two
storeys, rendered and painted. Sits beneath shallow pitched gable roof laid in slate. Brick end stack
to right hand gable. Regular fenestration pattern, original windows have been replaced with
modern units. Despite alterations the building maintains much of its original character and form.
Positioned close to the back edge of the pavement, the building is visually prominent in views from
Ladysmith Road.

14, Wellcroft

Heritage
Asset

Simple two storey cottage probably dating from the 19th century. Attached to 16 Wellcroft. Like 16,
Wellcroft, the building is positioned hard up to the back edge of the pavement and forms a
continuous building line with its neighbour. Shallow pitched gable roof, laid in modern tiles. The
ridgeline runs parallel with the carriageway. Brick end stack. Walls are rendered. Original windows
have been replaced with modern units and the openings (at least on the first floor) may well have
been enlarged.

The building has been highlighted as being of local note largely because of its group value. If forms
part of a group of 19th century buildings which represent a period of expansion and development
within the village. It was during this period that Wellcroft itself was developed from a former track.
Despite alterations the building retains its original form, massing, scale and outline.

16, Wellcroft

Heritage
Asset

Simple two storey 19th century building. Constructed of buff coloured bricks with brown brick
dressings. Shallow pitched slate roof with brick end stacks. Door to ground floor flanked by
windows. Identical window arrangement to first floor. Original sashes have been replaced by
modern units. This is an attractive building prominently positioned directly onto the back of the
pavement. Despite alterations the building retains its original form, massing and outline. The
building forms part of a group of 19th century buildings situated throughout Ivinghoe which were
constructed during a period of significant growth and change within the village.

 Appendix II Wellcroft and the Baulk 1

Structure Status Assessment of Significance

26, 28, 30, Wellcroft

Heritage
Asset

Early 20th century terrace of 3 cottages situated towards the front of their plots on elevated ground
above Wellcroft. Two storeys, constructed of brown red bricks with red brick dressings to windows
and doors. Shallow pitched gable roof laid in slate with brick end stacks and ridge stack. Modern
rooflights inserted into roof plane. Three two storey canted window bays sit beneath gables.
Recessed porches to ground floor. All buildings have lost their original windows, but despite these
alterations the buildings maintain much of their original character and form. They are unique within
Ivinghoe and visually dominate Wellcroft.

2, -6, The Baulk
(off Wellcroft)

 Heritage
Asset

Group of cottages stepping up hillside behind Wellcroft in an area known as The Baulk. 19th century
in date. Simple two storey buildings with shallow pitched gable roofs. Constructed of brick and
rendered and painted. The buildings have been altered with the loss of original doors and windows
and the addition of porches.

The buildings have been highlighted as being of local note largely because of their group value.
They form part of a group of 19th century buildings which represent a period of expansion and
development within the village. It was during this period that Wellcroft itself was developed from a
former track. Despite alterations the buildings retain their original form, massing, scale and outline.

 Appendix II Wellcroft and the Baulk 1

34, 38, 40, and 42,
Wellcroft

Heritage
Asset

Group of 19th century buildings situated at the end of Wellcroft. 38-42 form a short terrace and
front onto the road, 34, sits behind. Simple 2 storey brick buildings sitting beneath shallow pitched
gabled roofs laid in modern slate or tile. Original windows and doors have been lost and in some
cases the openings have altered and porches added.

The buildings have been highlighted as being of local note largely because of their group value.
They form part of a group of 19th century buildings which represent a period of expansion and
development within the village. It was during this period that Wellcroft itself was developed from a
former track. Despite significant alterations the buildings retain their original form, scale, massing
and outline.

35, Wellcroft

Heritage
Asset

Detached 19th century building prominently situated at the end of Wellcroft. Two storeys, rendered.
Sits beneath shallow pitched full hipped roof. External brick end stack. Regular fenestration to
elevation fronting Wellcroft. Original windows have been replaced with modern units. Despite
alterations the building retains its original form, massing and outline. It is significant because of its
prominent position within the streetscene and because it forms part of a group of buildings
constructed during a period of significant change and development within the village.

Ivinghoe

For an audio copy or large print
version of this booklet

please telephone 01296 585454

Planning
AYLESBURY VALE DISTRICT COUNCIL

The Gateway Gatehouse Road Aylesbury Bucks HP19 8FF
Tel: 01295 585679 Text Relay: 01296 5950955

www.aylesburyvaledc.gov.uk

	CHAPTER 1 – Introduction 3
	CHAPTER 2 – Planning Policy 5
	CHAPTER 3 – Summary 7
	CHAPTER 4 – Location and Context 9
	Location and Context 9
	Landscape Setting 10

	CHAPTER 5 – Historic Development 12
	Early Origins 12
	Surviving historic buildings 17

	CHAPTER 6 – Alterations to Boundary 18
	Areas to be added in the 2015 review 19

	CHAPTER 7 – Key Views and Vistas 23
	CHAPTER 8 – Open Spaces and Trees 27
	CHAPTER 9 – Permeability and Road Layout 32
	St Mary’s Church
	CHAPTER 10 – Listed Buildings and Local Note Buildings 35
	CHAPTER 11 - Plan Form and Building Age 36
	Plot layout 37
	Building Form 38
	Details and Materials 44
	Boundary Treatments 50
	Surface Treatment and Street Furniture (Public Realm) 52

	CHAPTER 12 – Management Plan 53
	APPENDIX I – Conservation Area Boundary 54
	APPENDIX II – Asset Sheets 55
	CHAPTER 1 – Introduction
	CHAPTER 2 – Planning Policy
	CHAPTER 3 – Summary
	CHAPTER 4 – Location and Context
	Location and Context
	Landscape Setting

	CHAPTER 5 – Historic Development
	Early Origins
	Surviving historic buildings

	Extract from 1762 Duke of Bridgewater’s estate map
	Map produced with permission of the Centre for Buckinghamshire Studies
	1821 Inclosure Map
	Map produced with permission of the Centre for Buckinghamshire Studies
	CHAPTER 6 – Alterations to Boundary
	Areas to be added in the 2015 review
	1. Former Wesleyan Chapel, High Street
	2. Yew Tree House, High Street
	3. Allotments, Church Road
	4. Grounds of 19b, Church Road
	5. Grounds of 2- 12, Vicarage Lane
	6. Nos. 20, 24, 26, 28, 30, 32, 34, 38, 40, 42, 44, and the Golf House, Wellcroft and 2, 4 and 5, The Baulk
	7. Green at junction of Ladysmith Road and Station Road
	8. Field adjacent to The Lawn
	9. 16 to 36 (even) High Street
	10. Ford End Farm
	11. Ford End Watermill
	12. Whistle Brook Farm

	Former Wesleyan Chapel
	The allotments, Church Road
	Grass verge at junction of Station Road and Ladysmith Road
	Ford End Farm from Station Road
	The Watermill, Ford End
	Whistle Brook Farm, Ford End
	CHAPTER 7 – Key Views and Vistas
	View north-westwards from the Recreation Ground
	Pitstone Windmill
	The Old Vicarage provides focus a to truncated view looking north-westwards along Church Road
	View of St. Mary’s Church from The Lawn
	View of Ivinghoe from the Grand Union Canal
	CHAPTER 8 – Open Spaces and Trees
	1809 Parish map showing The Lawns
	Map produced with permission of the Centre for Buckinghamshire Studies
	1809 Parish map showing cottages enclosing St. Mary’s churchyard
	Map produced with permission of the Centre for Buckinghamshire Studies
	The allotments, Church Road
	Overhanging trees creating light and shade, Green Lane
	View of St. Mary’s Church set against foreground and backdrop of trees. Taken from Grand Union Canal
	CHAPTER 9 – Permeability and Road Layout
	Grand Union Canal with Ivinghoe visible in the background
	CHAPTER 10 – Listed Buildings and Local Note Buildings
	CHAPTER 11 - Plan Form and Building Age
	Plot layout
	Building Form
	Medieval
	Key Medieval Buildings
	16th and 17th century buildings
	Key 16th and 17th century buildings
	18th century buildings
	Key 18th and early 19th century buildings
	19th century buildings
	Key 19th century buildings
	Community buildings
	Ecclesiastical buildings
	20th century

	Details and Materials
	Timber
	Brick
	Render
	Thatch
	Tile
	Slate
	Chimneys
	Windows
	Porches
	Doors

	Boundary Treatments
	Surface Treatment and Street Furniture (Public Realm)

	St. Mary’s Church
	The Kings Head, Station Road
	Pendyce House, Station Road
	1a, and 2, Church Road
	23, and 25, High Street
	The Old Vicarage, Church Road
	30, and 30a, Station Road
	The Old Brewery House, Main Street
	22, Station Road
	The Town Hall and Library, Main Street
	The Former National School, High Street
	Baptist Chapel
	Brickwork on Town Hall
	Decorative brickwork on Wesleyan Chapel
	Decorative brick stringcourse
	Commemorative portraits of Queen Victoria in plaster of
	1a and 2, Church Road
	Thatch hook on wall of churchyard
	Variations in roof pitches and orientation create visual interest
	Slate roof
	Examples of chimneys found in Ivinghoe
	Examples of various window types found in Ivinghoe
	Examples of porches found in Ivinghoe
	Estate metal railings
	Visually intrusive street signage and furniture
	CHAPTER 12 – Management Plan
	APPENDIX I – Conservation Area Boundary
	APPENDIX II – Asset Sheets
	Blank Page
	Blank Page
	Blank Page

