

great milton 2012

PARISH PLAN

Published by
Great Milton Parish Council

 PARISH PLAN 2012

Page 1 The Great Milton Parish Plan 2012

the plan: WHAT IS A PARISH PLAN AND

HOW DID IT COME ABOUT

WHAT IS IT?

A Parish Plan, also known as a Community

Led Plan, sets ou t a VISION of how a community

wants to develop and identifies the ACTION needed

for the community to achieve it.

These plans are produced by communities,

for communities. They are based on detailed

consultation involving the whole community. A

Parish Plan gives everyone the chance to say what

they think about the issues affecting their

community and how they would like it to develop.

It celebrates the good things, highlights local needs

and contains a detailed action plan to help the

community meet those n eeds.

The Great Milton Parish Plan will be used to

steer and influence the decisions made by the

Parish Council, the South Oxfordshire District

Council and the Oxfordshire County Council, as well

as other authorities. This community led plan

provides a c lear mandate for the Parish Council and

backs up its decisions, based on the clearly

expressed needs and wants of the community.

In the future, the Parish Plan will inform the

structure of the new Neighbourhood Plans that will

be developed under the provis ions of the Localism

Act of 2011.

HOW DID IT HAPPEN?

The Parish Plan was first launched in January

2010, with the help of the Oxfordshire Rural

Community Council (ORCC) as a Parish Council

initiative.

Following a period of consultation with

residents, the Par ish Plan Committee drew up a

detailed questionnaire, covering the issues

highlighted during the residentsô consultation, which

was then circulated to all 324 households within the

Parish.

An impressive 241 completed questionnaires

were gathered, represen ting 77% of the number of

households, and over 30% of the total population ï a

high response rate in market research terms ï

certainly high enough to accurately reflect the views

of the community, on the basis that those who did

not respond are happy to go along with the opinions

of those who did!

In September 2011 the Parish Plan Committee

prese nted the results of its research to the Parish

Council in order that an official Parish Plan be drawn

up to accurately reflect the needs and wants of the

800 -odd residents of Great Milton parish.

 PARISH PLAN 2012

Page 2 The Great Milton Parish Plan 2012

the parish: SOME HISTORY AND

BACKGROUND TO GREAT MILTON PARISH

A BRIEF HISTORY
Extracts from the writings of the late Colonel
d' Arcy Dalton:

The name Great Milton does not mean, as it

usually does elsewhere, a Town or Settlement with

a Mill. From the way it is spelt in ancient

documents (the Domesday Book refers to it as

Middeltone), it clearly means the 'Middle Town' of a

group: though 'middle' between what is not so

clear today.

We have comparat ively little information

about Great Milton in Anglo -Saxon times, although

we know there was a Saxon settlement on the site

of a Roman Villa on Castle Hill just across the River

Thame; but when we reach the Middle Ages we

have more and more documents to te ll us how our

ancestors lived.

From the River Thame, between here and

Cuddesdon, at 180ft, the land slopes upwards to a

protecting ridge (Views Farm), and then down to

the combe or valley where nestles the remains of

the earlier Great Milton Village under its guardian

Church Tower. Besides a few cottages, there are

here a group of four remarkable buildings - all of

them contrasting in their architecture: the Manor

House, the Great House, and the two Prebendal

Houses formerly named 'Milton Magna' (Romeyns

Court) and 'Milton Ecclesia' (The Monkery). It is

believed to be unique to have two Prebendal Farms

in one village.

The land in the village is mostly on the 260ft

contour - line, but it rises to 338ft at the Three

Pigeons, Milton Common, giving an effectiv e break to

north -easterly winds. Several springs emerge to the

surface in the woodlands of The Manor, and these

supply water to the small lakes there, and to the

Priory's lake. There is also another spring just south

of the Monkery Barn.

By the 16th centur y the village had spread all

along this ridge and the track connecting the houses

became a road, known as the 'Town Street' (now

High Street).

In Norman times, the Church, with its

rounded - top windows (mere slits in the chancel,

though well splayed), had o nly a nave and a short

chancel. This Church had to serve a very large

parish, curiously shaped, rather like a shrunken

Italy, more than 5 miles long by barely 3 miles at its

widest part. In the north there were two small

villages, Chilworth Valery and Chil worth Muzzard, as

well as the hamlet of Combe, which had 18

inhabitants as late as 1845. The only relic of this last

hamlet, a barn, was pulled down in 1947 as being

unsafe.

Source: Great Milton & District Local History Society

 PARISH PLAN 2012

Page 3 The Great Milton Parish Plan 2012

the parish: WHY GREAT MILTON IS SUCH A

GREAT PLACE

THE ARCHITECTURE OF THE

VILLAGE

by Dr Malcolm Airs (Former Conservation

Officer for South Oxfordshire District

Council and a former resident of Great

Milton):

The main reason why Great Milton is such an

attractive villa ge, seeming to grow out of the

landscape, is surely that until well into the 19th

century all its buildings were constructed from local

materials. This is as true of the larger country seats

which were built round the Church as it is of the

cottages which housed the majority of the villagers.

Building materials have always been heavy and

difficult to transport, and until the coming of the

railways, builders had to use the materials that

were available locally, unless they were to

transport them expensively by wagon from a

distance.

The village is fortunate in being situated on

an outcrop of the Upper Portland Beds, which has

been quarried for building stone since the Middle

Ages. This distinctive limestone was used for most

of the older buildings in the vil lage - from the

earliest parts of the Manor House to the later

cottages at the other end of the village. The

contribution which this local material makes to the

architectural charm of Great Milton contrasts

markedly with, for instance, the much yellower

North Oxfordshire stone used in the 1908 additions

to the Manor House.

The nature of the stone quarried in Great

Milton also dictated the way it was used - small

pieces were laid as random rubble -stones, while

square dressed blocks appear only at the cor ners of

buildings or around the door and window openings.

The traditional roofing materials were clay tiles for

the larger houses, thatch for the cottages.

When the railway came to Thame in 1864, the

appearance of Great Milton began gradually to

change. Wi th cheaper transport, building bricks from

the Midlands and blue roofing slates from North

Wales became fashionable throughout the country,

and for the first time the Great Milton builders were

able to turn to areas far beyond the village for their

materia ls. Red brick houses began to appear, and

thatch to disappear: yellower stone came from the

Cotswolds the other side of Oxford, and also, sadly,

reconstituted stone blocks - all these contrasting

with the earlier traditional local materials.

But fortunate ly the basic architecture of Great

Milton has been strong enough to absorb the impact

of these changes, and so it has remained one of the

most attractive of Oxfordshire's villages.

Most of the village of Great Milton (apart from

the eastern area along Tha me Road) has been

designated a 'Conservation Area' (i.e. 'an area of

special architectural or historic interest, the

character or appearance of which it is desirable to

preserve or enhance') under the Town & Country

Planning Act 1971. Also many individual buildings

are 'Listed' by the Minister for the Environment as of

Special Interest.

Source: Great Milton & District Local History Society

 PARISH PLAN 2012

Page 4 The Great Milton Parish Plan 2012

the parish: THEN AND NOW

 The Bull and The Green

 The Bull and the Old Stores

 Church Road from the Green

Priory Bank Cottages

 PARISH PLAN 2012

Page 5 The Great Milton Parish Plan 2012

the parish: THEN AND NOW

 St Maryôs Church ï 1875 and 2012

 Lower End

 Sunnybank

The Priory 1901 and 2012

