West Hagbourne Village History Group

Annual Report

2004

Summary of activities

The Group has been involved in several activities over the past year. The biggest project has been the restoration of the font in St Andrew’s Church. Other activities have included an historical exhibition for the Open Day which was also shown at the PC’s Parish Plan evening last November. On the archaeological front, a settlement site has been identified on Hagbourne Moors and the site of the medieval chapel is being pursued. The History Group is represented on the Parish Plan Steering Group and has been asked to provide a character study as part of the Plan. The Group has continued to advise the Parish Council on historical matters and contributes to the village newsletter. We have also gained two new members this year.

Restoration of St Andrew’s Church font

The unique armorial font has particular historical significance for West Hagbourne because it bears the coats of arms of the families of Clarice de Windsor and her second husband John York. Together they founded the south aisle and chapel in the early part of the fifteenth century. Clarice was born into the Drokensford family and her first husband was Richard de Windsor. The Windsors held both the manors of West Hagbourne at various times.

Most of the last year has been taken up with obtaining a faculty for the restoration project. It was finally granted in March 2004. The project also has the blessing of English Heritage. Quotations were received from three conservation companies recommended by the Diocesan Advisory Board on the Care of Churches. The work has been assigned to Nimbus Conservation Ltd. This includes cleaning and restoration of the stonework and repainting of the shields in the original documented colours.

The work will commence on 24 May and is expected to take 2 weeks.

History Group at the Village Open Day

Exhibition

The exhibition was devised to present to the village some of the results of our millennium questionnaire. The exhibition focused on five of the houses which make up the area known as The Square: Woodleys, the Old Post Office, Brookmead, The Square and York Farm Cottage. The presentation included the history of the house, photographs and information about previous inhabitants.

Ancient street names

The old village street names from the census map of 1851 were used on the Open Day programme map. They also temporarily replaced current street names. For example: Windsor Hakeborne replaced West Hagbourne at the entrance to the village, whilst part of York Road took its old name of Goosecoobs for the day.

Archaeological finds

Roman settlement site

An archaeology student from East Hagbourne has contacted us about some pottery sherds and worked flint which he has discovered on the West Hagbourne Moors. County archaeologists have identified these as Roman, except for one Iron Age item. Aerial photographs of the site indicate agricultural enclosures. Together, the evidence of the finds and the photographs suggest a settlement site there over one or more periods, encompassing the Iron Age and Roman occupation. The site has been registered on the county monuments record.

Site of medieval chapel

Prior to the dissolution of the monasteries, West Hagbourne had its own chapel. This has been documented in a charter of 1133 and the supposed site, behind Chapel Hayes, noted on an early map. The History Group has visited the English Heritage National Monuments Record at Swindon to research aerial photos of this site. Unfortunately these do not reveal any evidence of the chapel from the air. However, Berkshire Archaeology Research Group (BARG) has declared an interest in pursuing the site of our chapel. They have agreed to do a Resistivity Survey in September.

PAGE
1

