
1

Little Horwood

Conservation Area Review

Aerial Photography © Getmapping plc.

Designated by the Cabinet on behalf

of the Council on 11th February 2020

following public consultation

Little Horwood
Conservation Area Review 2020

 St Nicholas Church, Little Horwood

1. INTRODUCTION ... 1

2. PLANNING POLICY .. 3

2.1. LEGISLATIVE REQUIREMENTS .. 3

2.2. PURPOSE OF DESIGNATION ... 3

2.3. THE REVIEW PROCESS ... 4

2.4. PURPOSE OF CONSERVATION AREA APPRAISAL DOCUMENTS ... 4

2.5. REQUIREMENTS FOR PLANNING PERMISSION IN CONSERVATION AREAS 4

3. SUMMARY .. 5

3.1. SETTING .. 5

3.2. PLAN FORM AND HISTORIC STREET PATTERN ... 5

3.3. WATER .. 6

3.4. CHARACTER OF BUILDINGS REFLECTING DEVELOPMENT OVER THE CENTURIES 7

4. LOCATION AND CONTEXT ... 9

4.1. LOCATION AND CONTEXT .. 9

4.2. LANDSCAPE SETTING.. 10

4.3. HORWOOD CLAYLANDS LANDSCAPE CHARACTER AREA .. 10

5. HISTORIC DEVELOPMENT.. 13

5.1. EARLY ORIGINS .. 14

5.2. 16TH
 AND 17TH

 CENTURIES ... 16

5.3. 18TH CENTURY .. 16

5.4. 19TH
 CENTURY .. 17

5.5. 20TH
 AND 21ST

 CENTURIES ... 18

6. IDENTITY AREAS ... 20

6.1. PLAN FORM ... 21

6.2. PERMEABILITY AND ROAD LAYOUT .. 23

6.3. KEY VIEWS AND VISTAS .. 27

6.4. VIEWS FROM OUTSIDE THE VILLAGE ... 27

6.5. VIEWS WITHIN THE VILLAGE ... 30

6.6. TREES ... 32

6.7. OPEN SPACE ... 37

6.8. KEY BUILDINGS .. 38

7. BUILDING FORM AND MATERIALS .. 39

7.1. 15TH CENTURY AND EARLIER .. 39

7.2. 16TH AND 17TH CENTURY ... 40

7.3. 18TH
 CENTURY .. 40

7.4. 19TH
 CENTURY .. 41

7.5. 20TH
 AND 21ST

 CENTURY .. 42

7.6. BOUNDARIES .. 44

7.7. PUBLIC REALM ... 45

8. ALTERATIONS TO BOUNDARIES... 46

9. CONSERVATION AREA CHANGES AND JUSTIFICATION .. 47

9.1. JUSTIFICATION OF THE CONSERVATION AREA CHANGES ... 48

10. MANAGEMENT PLAN .. 52

11. GUIDANCE AND USEFUL INFORMATION .. 53

11.1. BIBLIOGRAPHY ... 53

11.2. ACKNOWLEDGEMENTS .. 53

11.3. USEFUL INFORMATION ON AVDC’S WEBSITE ... 53

12. APPENDIX I – CONSERVATION AREA BOUNDARY .. 54

13. APPENDIX II: ASSET SHEETS ... 55

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

© Aylesbury Vale District Council 2020

Little Horwood Conservation Area - CONSULTATION DRAFT

 1. Introduction

1

1. Introduction

The three Conservation Areas at Little Horwood were designated by Aylesbury Vale District Council

(AVDC) on the 16th October 1991, (they have 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 1991 boundaries.

The Conservation Areas boundaries have now been reviewed and for the reasons set out in

Chapter 9 of this review document it is proposed that the three separate Conservation Areas

designated in 1991 be amalgamated to form a single and more cohesive Conservation Area. In

addition, this document identifies those elements which make the proposed Conservation Area

special and worthy of designation.

Little Horwood Conservation Area - CONSULTATION DRAFT

 1. Introduction

2

It is acknowledged that although this document does follow up-to-date Government guidance and

Best Practice, it cannot be completely 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 to AVDC’s Statement of Community Involvement, as adopted in October

2006.

Little Horwood Conservation Area - CONSULTATION DRAFT

 2. Planning Policy

3

2. Planning Policy

2.1. Legislative Requirements

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.

 pay special attention to the desirability of preserving or enhancing the character of appearance

of the conservation area when exercising its planning function

Under the terms of the National Planning Policy Framework (NPPF) (2018), Conservation Areas are

defined as Heritage Assets. Paragraph 184 of the NPPF states that ‘Heritage Asset range from sites

and buildings of local historic value to those of the highest significance, such as World Heritage

Sites which are internationally recognised to be of Outstanding Universal Value. These assets are

an irreplaceable resource and should be conserved in a manner appropriate to their significance, so

that they can be enjoyed for their contribution to the quality of life of existing and future generations.

When considering the designation of Conservation Areas, local planning authorities should ensure

than an area justifies such status because of its special architectural or historic interest, and that the

concept of conservation is not devalued through the designation of areas that lack special interest.

The Aylesbury Vale District Council’s Local Plan (January 2004) contains a number of policies

relating to heritage and the historic built environment. This document may be found here:

http://www.aylesburyvaledc.gov.uk/section/adopted-aylesbury-vale-district-local-plan-avdlp

The Aylesbury Vale District Council’s Emerging Vale of Aylesbury Local Plan similarly contains

policies relating to built heritage and may be found here:

http://www.aylesburyvaledc.gov.uk/section/vale-aylesbury-local-plan-valp

2.2. Purpose of Designation

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 should not obscure the special interest of a place. Conservation Area designation,

along with other forms of protection, must inform planning decisions relating to the historic

environment.

http://www.aylesburyvaledc.gov.uk/section/adopted-aylesbury-vale-district-local-plan-avdlp
http://www.aylesburyvaledc.gov.uk/section/vale-aylesbury-local-plan-valp

Little Horwood Conservation Area - CONSULTATION DRAFT

 2. Planning Policy

4

2.3. The Review Process

The review and designation of Conservation Areas adopted by AVDC is laid out in the AVDC

Conservation Areas Supplementary Planning Document (March 2011):

http://www.aylesburyvaledc.gov.uk/aylesbury-vale-conservation-spd

The process is in accordance with the Planning (Listed Buildings and Conservation Areas) Act

1990: http://www.legislation.gov.uk/ukpga/1990/9/contents

It also has regard to general principles in the National Planning Policy Framework 2018 (and

associated guidance):

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf

2.4. Purpose of Conservation Area Appraisal Documents

As part of the designation and review a Conservation Area appraisal is produced. This appraisal is

written with help from the local community and seeks to:

 Explain the reasons and justifications for the designation.

 Define the special architectural and historic interest of the area.

 Increase public awareness of the historic built environment.

 Inform decisions relating to design and development, and the management of the area.

 Guide the form and content of new development.

 Aid decision making in relation to planning appeals.

2.5. Requirements for Planning Permission in Conservation Areas

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 provided on our

website:

http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Conservation%20Areas%20A

dvisory%20Guide%202.1_1.pdf

http://www.aylesburyvaledc.gov.uk/aylesbury-vale-conservation-spd
http://www.legislation.gov.uk/ukpga/1990/9/contents
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Conservation%20Areas%20Advisory%20Guide%202.1_1.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Conservation%20Areas%20Advisory%20Guide%202.1_1.pdf

Little Horwood Conservation Area - CONSULTATION DRAFT

 3. Summary

5

3. Summary

This document attempts to define those aspects of Little Horwood’s character, appearance and

architectural and historic interest that contribute to its strong sense of place and set it apart from

other settlements. It is these characteristics (summarised below) which justify its Conservation Area

status and whose loss would fundamentally alter the significance of the designated heritage asset.

3.1. Setting

Little Horwood is picturesquely located on the side of a shallow valley with buildings extending onto

the open, elevated land around The Green and amongst the tree cover of Wood End, Church Street

and the lower reaches of the valley. The contrast between the expansiveness of The Green and the

intimate and enclosed nature of other parts of the village is a distinctive characteristic of Little

Horwood.

Little Horwood appears to sit within rather than dominate the surrounding landscape. This is

achieved in part through the number and density of trees and the large areas of open space within

the village, both of which help to reinforce the connectivity with the surrounding landscape. The

moated site and the fields to the north-east, east and south-east are important because they form a

green corridor that reaches from the surrounding landscape into the very heart of the village thereby

creating both a physical and a visual connection between the built and rural environments. This

blurring between the built and rural landscape is further reinforced by the fact that there are few

vantage points within Little Horwood where it is possible to gain a true perspective of the scale and

morphology of the whole village, since any sense of depth or distance is masked by tree cover or

the undulating topography of the land.

Key features of setting:

 Shallow valley location.

 Rural character of surrounding landscape.

 The strength of connection between the built environment and the surrounding landscapes

creates a village that sits within rather than dominates the landscape. This is achieved

through;

1. the number and density of trees within and on the peripheries of the village that provide

a strong visual connectivity with the surrounding rural landscape

2. the extensive open spaces within the village boundaries such as the village Green, the

moated site and the corridor of fields that lie to the north-east, east and south-east of it

that create the sense that the surrounding landscape extends into the heart of the

village.

3.2. Plan form and Historic Street Pattern

The survival of the historic road layouts at Little Horwood underpins the whole plan of the village

and is fundamental to our understanding of the original polyfocal form of development. Development

originally focused around the church and manor, eventually coalescing over times with buildings

stretching along the connective roads creating the distinctive linear form of development we see

today.

Little Horwood Conservation Area - CONSULTATION DRAFT

 3. Summary

6

Overlaying the basic structure are the communal spaces around the church, the manor and The

Green. Each of these areas has a distinctive and contrasting character which is reinforced by the

limited visual connection between them. They are also important as individually they reflect the

changing hierarchy of space within the village as it developed.

The church and manor, which once formed two separate focal points are now located at the margins

of the village, and indeed the distinction between the archaeological remains of the manor and the

surrounding landscape have become particularly blurred. The Green, which had acted as a point of

connectivity now reads as the visual focus to the settlement.

The fact that this basic form has survived despite the pressures of modern development provides a

direct connection with the past and ensures that Little Horwood still feels like a rural settlement.

 The polyfocal form of development with the two main focal points of the church and the

manor are still legible in the modern layout of the village.

 The survival of the historic road layout underpins the whole plan of Little Horwood and is

fundamental to our understanding of the development of the village.

 The linear form of historic development is a key characteristic of the village.

 The emergence of The Green as the centre of the Little Horwood, reflects the changing

hierarchy of space within the village.

 The survival of the basic plan form of the village, despite modern development pressures,

provides a direct connection with the past.

3.3. Water

Water plays an important role in the character of the village and may have influenced the

settlements location and development. Throughout Little Horwood there are springs, streams and

ditches that follow the course of the roads, enclose the moated site and form hillside ponds. Even

on a dry day the ground can still be boggy. Running water provides a gentle background soundtrack

to the village and compliments the visual quality of both the natural and the built environment.

 The availability of a reliable source of water is likely to have influenced the original location

and development of the village.

 Water, in the form of springs, small streams, ditches and watercourses are a strong visual

and aural presence in the village.

Little Horwood Conservation Area - CONSULTATION DRAFT

 3. Summary

7

Spring, ditches and watercourses within the village

3.4. Character of buildings reflecting development over the centuries

Little Horwood’s connection to its surrounding landscape is still evident in the vernacular style of

many of its surviving historic buildings. The village contains a mixture of buildings of varying

architectural styles and construction materials that reflect the village’s transformation over the

centuries from a subsistence based economy to a modern, well connected and outward looking

rural community. Pre-19th century buildings are vernacular in style drawing upon the woodlands of

Whaddon Chase and the local brick works to provide construction materials.

The development of the road and railway networks within the vicinity is clearly reflected in the

changing materials and appearance of the buildings within the village during the 19th, 20th and 21st

Little Horwood Conservation Area - CONSULTATION DRAFT

 3. Summary

8

centuries, with greater emphasis placed on modern expectations of comfort, space, light and

convenience.

 Pre-19th century buildings in the village are vernacular in character and utilise timber from

the woodlands of Waddon Chase and locally made bricks.

 The use of locally available materials influenced the form, scale and appearance of pre-

19th century buildings.

 The development of the road and rail network allowed materials from outside the area to

be used in the construction of houses in Little Horwood As a result post 19th century

buildings in the village tend to reflect modern fashions and expectations of comfort rather

than the specific character of their surrounding environment.

Eclectic building styles, Church Street

Little Horwood Conservation Area - CONSULTATION DRAFT

 4. Location and Context

9

4. Location and Context

4.1. Location and Context

Little Horwood is a small village, located roughly 4

miles south-east of Buckingham, 13 miles north of

Aylesbury, and 2 miles north-east of Winslow. It is

geographically close to Great Horwood, but is in a

separate administrative Parish.

The population is approximately 434 (Census data,

2011).

Historically agriculture formed the mainstay of the

village’s economy. Although there are still a number

of farms around the periphery of the village, the

majority of the residents of working age commute to

local employment centres such as to Buckingham,

Milton Keynes and Aylesbury or further afield to

London and the Midlands. This shift has been made

possible by improvements in transportation links and

the development of telecommunications.

Little Horwood Conservation Area - CONSULTATION DRAFT

 4. Location and Context

10

In terms of facilities, Little Horwood has a church, two village/community halls and a recreation

ground with tennis courts. The Shoulder of Mutton public house, located at the western end of the

village, is currently closed. Residents of Little Horwood travel outside of the village to the nearby

centres of Buckingham, Milton Keynes and Winslow for other services such as shops, schools,

leisure facilities and access to medical care.

4.2. Landscape Setting

Little Horwood is located within the Horwood Claylands Landscape Character Area

(AVDC Landscape Character Assessment LCA 4.8), and on the northern boundary of the Greenway

Open Farmland Landscape Character Area AVDC Landscape Character Assessment LCA 4.10).1

4.3. Horwood Claylands Landscape Character Area

The Horwood Claylands is an area characterised by a network of shallow valleys and gently

rounded ridges. The highest ground in the parish lies to the north of Little Horwood at approximately

150 metres above ordnance datum, (AOD). From here the gradient falls away gently to the south-

west reaching a height of 100 metres AOD to the west of Great Horwood.

1 Aylesbury Vale: Areas of Sensitive Landscape, Jacobs Engineering UK Ltd, October 2008:

https://www.buckscc.gov.uk/services/environment/landscape/landscape-character-assessments/

https://www.buckscc.gov.uk/services/environment/landscape/landscape-character-assessments/

Little Horwood Conservation Area - CONSULTATION DRAFT

 4. Location and Context

11

Little Horwood itself occupies a hillside, spring line location, straddling a number of small water

courses which drain south-westwards to the Claydon Brook which forms part of the Great Ouse

catchment. The presence of a reliable water supply is likely to have been one of the reasons for the

establishment of a settlement in this area. The village sits in a narrow gap site surrounded by higher

ground which curves around the settlement to the north, east and south.

The underlying geology of the village is Weymouth member mudstone (an undifferentiated fine

grained sandstone), with glacio-fluvial deposits of sand, till and gravel following the line of the

stream which divides little Horwood from Swanbourne. This geology has heavily influenced the form

and structure of the vernacular architecture within the village and most pre-19th century buildings

were constructed from locally available brick, timber and daub, or a combination of these materials.

The use of stone is generally restricted and with the exception of St. Nicholas’s Church, is primarily

confined to rubble stone plinths. Roofs are or were formerly thatched or covered with handmade

clay tiles.

© Crown Copyright and database right 2016. Ordnance Survey 100019797

Little Horwood Conservation Area - CONSULTATION DRAFT

 4. Location and Context

12

The land around Little Horwood is predominantly grassland with larger areas of arable land located

to the north and east of the village. Field sizes vary with smaller paddocks tending to be located

close to settlements and larger fields within the arable areas. The field patterns are primarily the

result of 18th and 19th century enclosure with some small concentrations of assarts and pre-18th

century enclosure surviving to the north of Great Horwood.

There are some areas of semi-natural woodland surviving at Stearthill Wood and Norbury Coppice

to the north-east of Little Horwood, elsewhere oak and ash are dominant. Hedgerow trees, willow

scrub and polar are found along streams and ditches. Fragments of woodland located towards the

north-eastern boundary of the area are thought to relate to Whaddon Chase which was a royal

hunting forest.

View of Norbury Coppice from Wood End

Immediately to the south of Little Horwood and Great Horwood and to the north of Winslow is the

Greenway Open Farmland Landscape Character Area. This area consists of a narrow ridge of

higher ground and has a much more open character than the Horwood Claylands in part due to its

elevation, its medium to large arable fields and lack of tree cover. Much of the original field patterns

and hedgerow boundaries were destroyed during the creation of an airfield at Greenway Farm

during World War II.

There are no villages located within this area and the settlement takes the form of scattered farms

and a number of light industrial buildings.

Little Horwood Conservation Area - CONSULTATION DRAFT

 5. Historic Development

13

5. Historic Development

The below plan shows the earliest surviving period of construction of each building within the core of

Little Horwood. The construction period shown for the listed buildings is that noted in the Statutory

List description. It is acknowledged that some of these dates may be conservative and this is

because most buildings within the village were not surveyed internally at the time of their listing.

Little Horwood Conservation Area - CONSULTATION DRAFT

 5. Historic Development

14

5.1. Early Origins

Archaeological evidence within the environs of Little Horwood, indicate there has been settlement in

the area since at least the Iron Age. Roman finds have been discovered in the locality, unsurprising

given the location of the A421 (former Roman road) a short distance north of the village.

Little Horwood is not mentioned in the Domesday survey of 1086, but is recorded in the earlier

Saxon Chronicle of 792 (as ‘Horwudu’). The name Horwood, shared with nearby Great Horwood,

means muddy or dirty wood. It is likely that the settlement’s absence from Domesday is due to the

linked ownership of the Manor with that of nearby Winslow. Both were owned by the Abbey at St

Albans from 795 until the Dissolution in the 1530s.

The Church of St. Nicholas, which is located on elevated ground at the north-western end of the

village, dates from AD 1200 when the nave and south aisle were built. However, given the long

connection with St. Albans Abbey, it is quite likely there had been a church and associated

settlement on, or close to, this site for a significant period prior to the 13th century.

At the north-eastern end of the village, also on elevated land is a moated site which has been

designated as a Scheduled Ancient Monument, (see map below). The map also indicates that

virtually the whole of the village of Little Horwood is of archaeological interest and has therefore

been locally designated as a Archaeological notification area.

Little Horwood Conservation Area - CONSULTATION DRAFT

 5. Historic Development

15

The peak period for the construction of moated sites was between 1250 and 1350. The site at Little

Horwood has not been dated and is listed as Mediaeval or Post-Mediaeval within the Schedule

description. However, a 13th or 14th century date would relate to the construction and expansion of

the existing St. Nicholas Church and perhaps reflects a period where the settlement grew in

importance.

The Schedule describes the moat at Little Horwood as rectangular in shape and enclosing an island

of approximately 0.3 acres. The moat is fed by a stream to the north. In 1861 the local antiquarian

J.J. Sheahan described a ‘decayed mansion,’ on the moated site and this may have been either a

much altered medieval manor house, or a replacement building. This building is thought to have

been demolished at the turn of the 19th century.

The 1969 archaeological survey notes a number of other earthworks associated with the moated

site. These have been identified as two medieval or post-medieval fishponds located to the south of

the moat and a hollow way and later sandpits located to the east of the moat. In addition there are

archaeological remains of a 19th century water mill located at the north-western corner of the moat.

The reuse of the moat as a mill pond is itself interesting, but there may have been a mill on the site

Little Horwood Conservation Area - CONSULTATION DRAFT

 5. Historic Development

16

prior to the 19th century, although evidence for this is limited to references to a mill in an unspecified

location in Little Horwood in 13th and 18th century documents.

Scheduled Ancient Monument: Moated site Watercourse, west from

the northern end of Wood
End on to the west side of

the moat

5.2. 16th and 17th Centuries

Little Horwood is known during this period as “Harwood Parva.” There are a number of timber-

framed buildings with 16th or 17th century origins. These are primarily located around the three focal

points within the village; St. Nicholas Church, Wood End and The Green.

5.3. 18th Century

During the 18th century the landscape of the northern part of the District was changed considerably.

In 1767 an Act of Parliament was passed which enabled the inclosure of the parish of Little

Horwood – a process by which open fields and common lands were enclosed and previously held

rights to graze animals, cultivate and source firewood were removed. Due to the proximity and size

of Whaddon Chase (a royal hunting forest, visible on the Jeffery’s County Map of 1770), which was

not inclosed until 1840, the landscape around Little Horwood will have been less widely affected by

inclosure that other parts of the District.

Little Horwood Conservation Area - CONSULTATION DRAFT

 5. Historic Development

17

Jeffery’s Map of Buckinghamshire 1770

It is notable that there are few buildings of 18th century date within the village and this seeming lack

of development may reflect a downturn in the economic fortunes of the village during this period.

Those buildings which do survive from the 18th century are concentrated around The Green which

connects the earlier developments of Wood End and Church Street with each other, and to Mursley

Road and Winslow Road. It is likely that these three concentrations of development coalesced over

time and the main focus of the settlement eventually shifted from the church and manor to The

Green.

5.4. 19th Century

By the 19th century Little Horwood was in the ownership of William Selby Lowndes of Whaddon Hall

(also the principle landowner in Winslow). Improvements in transportation, (including the

development of the railway at Winslow during the 1850s, and farming technology brought greater

prosperity to the village. This is reflected in the relatively large number of cottages built during the

19th century and the expansion of the parish population to 449 people (106 households) by 1870.

The majority of the 19th century cottages within Little Horwood are concentrated around The Green

and Church Street. They are interesting because they mark a change from the use of solely locally

sourced materials such as timber and thatch to materials imported from outside the area, such as

slate.

It was during the 19th century that a series of major restoration and alteration works were

undertaken to St. Nicholas’ church and a number of medieval wall paintings were uncovered.

Little Horwood Conservation Area - CONSULTATION DRAFT

 5. Historic Development

18

1885 Ordnance Survey Map

5.5. 20th and 21st Centuries

The expansion of the village during the 20th and 21st centuries had a considerable impact upon the

character of the village. For the most part this later development has been in the form of individual

dwellings or pairs of houses interspersed between historic buildings. However, the larger area of

modern development at the southern end of Wood End and Mursley Road has joined the Church

Street and Green areas of the village with Wood End. Although the linear form of the modern

development has maintained the historic road layout of the settlement, the sense of dislocation so

characteristic of ‘End’ type development has been largely destroyed.

The only remaining evidence of the open character of the eastern side of the village are the fields

and paddocks that extend from the north, along the western side of Wood End to the rear of

properties facing onto the Green. In addition, many of the buildings constructed during the 20th and

21st century lack the design references or choice of materials that wed more vernacular buildings to

their surrounding landscape. They are rather a reflection of more modern aspirations of space,

comfort and practically.

Little Horwood Conservation Area - CONSULTATION DRAFT

 5. Historic Development

19

1926 Ordnance Survey Map

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

20

6. Identity Areas

Although relatively small, Little Horwood does contain a number of areas considered to have

specific or individual character. This perceived character is generally made up of a combination of

elements including the buildings themselves, how they relate to each other, how visible they are and

how they sit within the landscape. At Little Horwood, three individual areas (called Identity Areas)

have been identified and are shown on the map below.

1. Wood End and Moat Farm Identity Area

2. The Green Identity Area

3. Church Street and Hill Farm Identity Area

The following pages compare and contrast these identity areas under the following headings;

 Plan Form

 Street Form and Permeability

 Views

 Trees and Open Spaces

 Building Form and Materials

The characteristics identified under each of these headings have been used to determine the

identity of the village, to establish its sense of place and to justify proposed changes to the

boundaries of its Conservation Areas, (see Chapter 9).

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

21

6.1. Plan Form

The form of development where two or more concentrations of settlement (often focused around a

manor, church or green) are discernible, is usually described as either composite or polyfocal in

plan. This plan form can occur, as is the case of Little Horwood, through the development and

eventual coalescence of these focal points. The term ‘End,’ as in Wood End is commonly found

where small subsidiary settlements have developed close to, but separate from the principal

settlement focus and is therefore often a good indication of this type of plan form.

Polyfocal or composite plan forms are found within the Aylesbury Vale area, although they are not a

particularly common settlement type. The village green which, in the case of Little Horwood, forms a

communal space located at the heart of the village, is also relatively uncommon within the Aylesbury

Vale area.

With the exception of the buildings enclosing The Green, development throughout the village is

primarily linear, following the line of the historic street pattern. Within this basic plan form there are

variances. For example, most pre-19th century plots concentrated around the Church Street area

tend to be relatively large in scale and irregular in shape. The buildings within them tend to be

positioned towards the front of their plots and orientated either gable onto, or with their ridgelines

running parallel with the carriageway. This layout gives the area an informal and unplanned feel.

In contrast at the northern end of Wood End historic buildings occupy the eastern side of the road

and although they sit within relatively large plots, these plots are regular in depth, but vary in width.

As a consequence this area feels slightly more formal and planned than Church Street.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

22

Around The Green, plots tend to be smaller and are more irregular in their width, depth and shape

and the current layout probably reflects a complicated history of encroachment and subdivision of

plots, particularly along the southern side.

Throughout the village 19th, 20th and 21st century development tends to occupy plots that are smaller

and more regular in shape than their historical neighbours.

The current Conservation Area boundary does not include the southern section of Wood End. This

area consists of modern properties developed in a linear form along both sides of the carriageway.

Historic maps show that pre-19th century development along this section of road was sporadic.

Although some plots boundaries do survive, the development of such a high concentration of

modern buildings within the village has undoubtedly had a significant impact upon the former open

and rural character of this area. For this reason it is proposed that this part of Little Horwood is not

included within the revised Conservation Area.

The survival of this historic plot patterns despite some later infill development is significant because

it forms a fundamental part of the village’s character. The relationship between building ages, plot

sizes and the regularity of plot shapes is important to preserve. Subdivision of historic plots can

result in the loss of original boundaries which mar the historic grain of the settlement.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

23

6.2. Permeability and Road Layout

Good transportation links were often a major factor in the establishment of a settlement and it is

likely that the junction of three primary roads providing a connection between Winslow, Mursley and

Great Horwood may well have been significant in the development of Little Horwood.

Historic maps of the village show the basic form of the primary and secondary routes through Little

Horwood has changed very little over the centuries. Although the impact of late 20th and 21st century

development has been significant, for the most part it has been limited to infill plots. This has meant

that Little Horwood has managed to maintain its original layout and has avoided the creation of new

roads, in particular the cul-de-sac form of post-War development found in other towns and villages.

The survival of the historic road layouts is an aspect of the village that makes it special and worthy

of preservation, because it provides a continuity of structure that has underpinned the layout and

development of the village. This helps to interpret the history of the settlement and provides a direct

physical connection with the past.

The primary routes which lead through and out of the village to surrounding settlements are Church

Street, Winslow Road and Mursley Road. Secondary routes provide vehicular connection only within

the village itself and include Wood End, Clays Lane and Hill Farm Lane.

A number of footpaths lead out to the open countryside. The only footpaths which provide a

connection within the village itself link the original settlements around Church Street and Wood End

via the moated site.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

24

1. Church Street has an intimate character created by unfolding views which
are contained by buildings, walls and trees, (note the impact of overhead
wires on the visual quality of the streetscape, see page 45).

2. Winslow Road provides an inauspicious entrance to the village. It is
bounded by hedges and buildings and views are truncated by Brook Cottage
and Chapel Cottage.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

25

3. The wide straight and modern feeling carriageway passes through the
spacious and open landscape of The Green. It is a highly permeable
environment which feels like the centre of the village, (note the impact of
overhead wires on the visual quality of the streetscape, see page 45).

4. Clays Lane is narrow, has an enclosed and intimate character contained
by buildings, and low walls which contrasts with the openness of the Green

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

26

5. The southern section of Wood End has a very modern feel. However, the
lack of road markings and pavements does help reinforc e its rural setting.

6. Northern section of Wood End is narrow and has a rural character. Bound
by fields, hedges, trees, grass banks and a little stream on its western side.
This road feels very much on the peripheries of the village transitioning
between the built and the rural landscapes.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

27

6.3. Key Views and Vistas

The undulating landscape in which Little Horwood is located, combined with the concentration of

tree cover in certain areas of the village, creates a diversity of views both within and extending

beyond the village boundary. The map below illustrates the range of key views gained from publicly

accessible areas of the village. If a particular view is not identified, then it should not be assumed

that it is of no importance.

6.4. Views from outside the village

From outside the village looking in, it is impossible to ascertain any sense of its scale or layout. This

lends the village a strong sense of intimacy and helps maintains its small scale and rural feel. From

the south, views can be gained across farmland to the 19th and 20th century buildings located at the

southern corner of the Green. These buildings mask the falling gradient and openness of the land

immediately to the north of them and the dense tree cover around the moat site, St. Nicholas’s

Church and around the northern edges of the village obliterate any sense of depth, morphology or

distances from this point. Fragments of roof forms and the tower of the church can be glimpsed

amongst the trees, but from this open vantage point the village remains largely hidden.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

28

View looking northwards towards Little Horwood from public footpath outside
village boundary

Approaching from the south-west along Winslow Road, views are channelled along the carriageway.

High, thick hedges and trees line the north-western side of the road and boundaries to properties

contain it to the south-east. These truncated views help to reinforce the small scale and intimate

rural feel of the village.

Looking into the village from the north-west views are also restricted. At this point, Church Street is

very rural in character, there are no pavements to either side of the carriageway, and grass banks

topped by hedges and trees form the boundaries on both sides. The organic form of the vegetation

softens the boundaries of the road, creates a strong sense of enclosure and channels views along

the carriageway which are ultimately truncated by a sharp bend in the road at the Shoulder of

Mutton.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

29

Intimate and unfolding views from Shoulder of Mutton looking south -
eastwards along Church Street

During the winter months when the trees are leafless and hedges less dense, the tiled roofs of the

outbuildings of the public house and St. Nicholas’s church are visually more prominent. This view of

the church is particularly significant, because it is an important landmark that signifies the presence

of a settlement rather than individual or small groups of buildings. So, although the full extent of

Little Horwood is completely hidden at this point, this view establishes a sense of place and acts as

a precursor to the rest of the village.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

30

View of St. Nicholas’s Church and the gable of the Shoulder of Mutton
gained when approaching Little Horwood from the north -west.

6.5. Views within the village

The roads that lead onto The Green all share a sense of intimacy which is created by the restriction

of views resulting from a combination of narrow, curving carriageways, the positioning of buildings

or the enclosure provided by vegetation. The continual unfolding of channelled views along the

carriageways, throw both individual buildings and trees into focus. It also creates a sense of

expectation, tempting the viewer onwards through the village to discover what may be just out of

sight.

These intimate truncated views contrast dramatically with the more open aspects gained from the

elevated vantage point of the south-eastern end of The Green and looking north-westwards across

the manor site and rural landscape to the north and north-west. This contrast in the visual

experiences of enclosed space and open space is one of the key characteristics of the village that

helps to establish its identity and sense of place.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

31

View of The Old Sweet Shop from the junction of Church Street, Winslow Road and
Mursley Road, (note the visual impact of overhead wire, see page 45).

Views north-westwards across the Green are particularly important because it is only from this

vantage point that enough of the village can be viewed to gain a clear understanding of how it sits

within the landscape. From here the fall in gradient from south-east to north-west along the length of

the Green is visible, emphasised by the stepped rooflines of the buildings that line its north-eastern

boundary. The rise in gradient to the north-west can be ascertained from the varying heights of the

roofs of houses partially hidden amongst the trees that dominate this part of the village. Rising

above them all is the landmark tower of St. Nicholas’s church which provides a strong visual

reference point and a sense of how far the village extends to the north-west.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

32

The tower of St. Nicholas’s church and partially obscured roofs visible amongst the
trees show the rising gradient of the land

6.6. Trees

All trees above a certain height and diameter of trunk located within a Conservation Area are

afforded legislative protection. It would be impractical to identify every tree within this document and

therefore the map below is merely indicative of the location of some of the most visually prominent

trees and those that are protected by Tree Preservation Orders.

Guidance on Tree Preservation Orders and trees in Conservation Areas can be found on the .Gov

web pages: https://www.gov.uk/guidance/tree-preservation-orders-and-trees-in-conservation-areas

St. Nicholas’s

Church tower

https://www.gov.uk/guidance/tree-preservation-orders-and-trees-in-conservation-areas

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

33

Trees, hedges, open spaces, grass verges and banks all contribute to the verdant character of Little

Horwood and help to visually reinforce its rural setting. As the map above demonstrates, tree cover

is not evenly distributed throughout the village, but is concentrated primarily along its northern

boundaries, particularly at Church Street, around the moated site and along the north-eastern half of

Wood End.

On the southern side of the village Green, trees still make an important contribution to the rural

character of the village, but are less dominant visual features than in other areas of Little Horwood.

On the southern side of the Green trees tend to be either individual specimens or form small groups

around buildings. Due to the relative lack of trees this part of the village has an open and elevated

feel. Beyond the boundaries of the village, especially at higher elevations, trees form part of the

hedgerows that define field and road boundaries or form small copses and stands that break up the

horizon and provide a visual focus in the otherwise open and undulating landscape.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

34

The relative lack of trees gives the southern and south -eastern side of the Green an
open and elevated character

Along sections of Church Street, Wood End, Winslow and Mursley Roads, trees, hedges and banks

provide soft organic edges which visually reinforce the narrowness of the road creating a sense of

enclosure and containment. Where trees overhang the road, the resulting contrast of light and

shade further emphasises the contained and intimate character of the road.

The abundance of trees and vegetation within areas of the village means that many of the buildings

are viewed against either a foreground or a backdrop of vegetation. The contrast of the soft organic

forms of trees and hedges creates a strong visual contrast with the hard edges and strong outlines

of the buildings. In distant views, particularly those gained looking north-westwards from the highest

part of the village green, the outlines of many buildings are partially obscured by vegetation. As a

result, these buildings appear to sit within the landscape rather than dominate it.

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

35

Shadows cast by overhanging trees, Wood End

Trees can mask features and distort distances and because of the extent of the tree cover and the

morphology of the land, there are very few vantage points within the village where it is possible to

gain a true understanding of the extent of the settlement and its layout. At Little Horwood the extent

of tree cover is a positive characteristic of the village, helping to create areas which feel enclosed

and intimate, softening the hard edges of the built environment and helping it to sit comfortably

within rather than dominate its rural setting. In some instances trees increase the legibility of Little

Horwood particularly where they follow the line of roads, field boundaries, or watercourses and

concentrate around key buildings or features such as within the St. Nicholas’s churchyard or around

the moated site.

Areas where there are concentrations of trees, for example in the Garden of Peace and around the

moated site can have very distinct atmospheres. The aptly named Garden of Peace is a small and

carefully maintained area populated by Silver Birch trees. It has a calm and tranquil atmosphere

despite its close proximity to the northern side of the Village Green.

In contrast the area of woodland which is gradually subsuming the moated site displays all the

elements of a natural environment with fallen trees, boggy ditches, muddy paths and a profusion of

woodland vegetation. This area in particular feels as though the surrounding landscape has crept

into the heart of the village and subsuming the archaeological remains. As a result the normal

demarcation between the built and the natural environment has become blurred. The density of tree

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

36

cover around the moated site and The Garden of Peace means that views of the surrounding village

are restricted and as a consequence both feel quite isolated despite lying within the village

boundary.

The Garden of Peace Woodland enveloping the moated site

Individual and groups of

trees can make a

positive contribution to

the visual character and

interest of an area.

Despite their organic

forms, individual

specimens can be of a

scale and structure that

is almost architectural.

These trees can

themselves form

landmarks and provide

focus to views. A

particularly good

example of this is the

oak located in the front

garden of Old Oaks,

Wood End.

Oak Tree at Old Oaks, Wood End

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

37

6.7. Open Space

The Green has become the central focus to the village. This area has a distinctive character

because it feels open and elevated, and yet the space is loosely contained on all sides by buildings.

In this respect, although The Green is very informal in the layout of its raised banks of grass, it

nevertheless feels like a planned focal point because it marks the junction of all the principal and

secondary roads within the

village.

The contrast between the

openness of The Green

and the intimate and

enclosed character of

many of the roads that

lead onto it is a key

character of the village. In

addition The Green is one

of the few places within

the village where it is

possible to gain relatively

wide vista across the

village and the

surrounding landscape.

The only other open space

within the village lies

around the moated site.

Here the forms of the

archaeological remains

are subsumed beneath

trees and rough pasture,

as a result the space

around this site is

uncontained and the

distinction between the

village boundaries and the

surrounding landscape is

blurred.

The Green

The blurred boundary between the village and surrounding
landscape around the moated site

Little Horwood Conservation Area - CONSULTATION DRAFT

 6. Identity Areas

38

6.8. Key Buildings

Within Little Horwood there are a number of important buildings. These include the fifteen listed

buildings and the non-listed buildings identified as being of Local Note. Within the context of this

Conservation Area appraisal Local Note buildings are defined as non-listed buildings that make a

positive architectural, historical or visual contribution to the village.

Listed Buildings and buildings of Local Note are identified on the plan below and a photograph and

brief description of each building and its significance is contained within Appendix II of this

document.

Little Horwood Conservation Area - CONSULTATION DRAFT

 7. Building Form and Materials

39

7. Building Form and Materials

The eclectic mix of buildings within Little Horwood is a key element of its character which is

important to protect. The survival of buildings of different eras help to build up a picture of how the

village grew and changed over time. The differences in building styles and construction materials

reflect the movement from locally distinct vernacular materials to the use of those sourced

throughout Britain. This change reflects the development of local and national transportation

systems and the influence of fashions and the growing expectations and aspirations of the local

community.

7.1. 15th century and Earlier

Aside from St. Nicholas’s Church, The Shoulder of Mutton in Church Street and Apple Tree Cottage

in Wood End are the only buildings within Little Horwood which have been attributed a 15th or pre-

15th century date. However, architectural surveys of historic buildings within Little Horwood for listing

purposes were based on cursory or purely external inspections, and therefore it is possible that

other buildings containing elements of medieval structures may be found within the village.

The Shoulder of Mutton and Apple Tree Cottage were originally small structures which have both

been altered and extended over the centuries. They both contain a number of original features

including evidence of cruck constructed frames in the rear range of The Shoulder of Mutton.

Buildings from this date would have been constructed from locally available timber and thatch and

would have been very simple structures between 1 to 1½ storeys in height with steeply pitched

gabled roofs and no more than one or two bays. They would have offered very limited space and as

a consequence both the Shoulder of Mutton and Apple Tree Cottage, like so many cruck

constructed buildings within the District, have been altered in order to create accommodation within

the roof or to gain an additional storey.

 The Shoulder of Mutton

Little Horwood Conservation Area - CONSULTATION DRAFT

 7. Building Form and Materials

40

7.2. 16th and 17th century

Buildings dating from the 16th and 17th centuries form the highest concentration of listed structures

within Little Horwood 16th and 17th century cottages surviving within the village are constructed of

timber frame with later brick infill panels. Most timber buildings from this date are box frame in form

where the timber members form simple square panels, sometimes with diagonal or curved braces to

give extra strength. At Old Oaks, Wood End the timber frame is close studied. Here the vertical

timber members are set close together, dividing the wall into narrow panels. This is usually done for

decorative reasons and is often indicative of a building relatively high status. A number of the timber

framed buildings in Little Horwood were re-fronted or significantly altered, often during the late 18th

and early 19th centuries.

This group of buildings are typically detached, 1½ or 2 storeys in height and 2 to 3 bays. Gable

widths are narrow. Roofs are gabled or partly or fully hipped, steeply pitched and laid in tiles or

thatched. There are examples of surviving jettied first floors such as at Old Oaks and Hill Farm.

Windows are typically wooden casements, sometimes with leaded lights. Openings tend to be small

in relation to wall surfaces creating a strong solid to void ratios and fenestration patterns are

generally irregular unless the buildings have been re-fronted at a later date.

Old Oaks

7.3. 18th Century

Few buildings survive within the village which originate from this period and those that do, such as

the Old Sweet Shop, 6, Mursley Road are concentrated around The Green. This group of buildings

tend to be small in scale and simple in form, with gabled roofs and relatively regular fenestration.

There are also a number of buildings of earlier origins bare the marks of late 18th century and early

19th century alterations. During this period a number of buildings were encased in brick frontages

Little Horwood Conservation Area - CONSULTATION DRAFT

 7. Building Form and Materials

41

and extensions added. This work was primarily undertaken for reasons of fashion and/or to reduce

the cost of rebuilding. During this period, brick would have been more commonly used, frequently

replacing the wattle and daub panels of timber framed buildings. Fenestration patterns on elevations

dating from this time tend to be more regular than in earlier building periods.

7.4. 19th Century

The 19th and early 20th century was a period of expansion in Little Horwood. The majority of the 19th

century buildings are detached or semi-detached and constructed of plain brick, with limited

ornamental brick detailing. Some have been painted and/or rendered, which may have been a later

alteration. They are generally two storeys in height with shallow pitched gabled roofs laid in slate.

The use of slate shows the impact of the improvement in transportation, in particular the

development of the railway at Winslow 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.

19th century buildings in Church Street

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, is the Former School, which is located to the north-east

of the church.

The building 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. It is significant not

only in terms of its date and architectural detailing, but also its place within the social history of the

village.

Little Horwood Conservation Area - CONSULTATION DRAFT

 7. Building Form and Materials

42

Former school building

The late 18th and 19th centuries were also a time for the development of the Non-Conformist

movement and this is reflected in the much altered Chapel Cottage located on Winslow Road.

7.5. 20th and 21st Century

Relatively little development occurred within Little Horwood during the first half of the 20th century.

However, two buildings worth noting from this period are the Old Vicarage, Church Street and The

Old Laundry, Mursley Road.

Although originally dating from the

17th century, the idiosyncratic Old

Vicarage was significantly altered

at the turn of the century, both in

terms of its scale and detailing.

In particular the part tiled hung and

part pebble dashed south-western

extension, is unique within the

context of the village.

The Old Vicarage, Church Street

Little Horwood Conservation Area - CONSULTATION DRAFT

 7. Building Form and Materials

43

The Old Laundry, with its complex

thatched roof forms topped with

decorative ridges, painted brick walls,

decorative brick detailing and leaded

light casements shows influences of the

Arts and Craft Movement and in this

respect is also unique within the context

of Little Horwood.

Although the impact of late 20th and 21st

century development has been

significant, for the most part it has been

limited to infill plots. This has meant that

Little Horwood has managed to maintain

its original layout and has avoided the

creation of new roads, in particular the

cul-de-sac form of post-War development found in other towns and villages. However, the uniformity

of building design and regularity of plot layout in some examples of modern development does run

counter to the historic grain and character of the village and its rural setting.

20th century housing,
Wood End

The Old Laundry, Mursley Road

Little Horwood Conservation Area - CONSULTATION DRAFT

 7. Building Form and Materials

44

7.6. Boundaries

The majority of boundaries within the village are formed by substantial hedges and trees. These

hedgerow boundaries form a soft organic edge to the road, which contrast with the hard outline of

the buildings, reinforce the rural character of the village, reduce the visual width of the road, and

create enclosure.

Post and rail fencing is also a common form of enclosure as well as brick walls of a metre or less in

height. Both of these forms of boundary are often set against a backdrop of vegetation which

visually softens their hard edges.

The brick boundary wall frontage of the Old Vicarage and the stone retaining boundary wall

enclosing the churchyard of St. Nicholas’s Church are key features that have a strong visual impact

upon Church Street. Both provide a hard edge to a short section of the street, and the sweeping

curves of their forms enclose and channel views along the street.

Rubble stone boundary wall
to St. Nicholas’s churchyard

Brick boundary wall to The
Old Vicarage, Church Street

Little Horwood Conservation Area - CONSULTATION DRAFT

 7. Building Form and Materials

45

7.7. Public Realm

There are no surviving historic street surfaces within Little Horwood. In many places throughout the

village there are no pavements, or pavements are restricted to one side of the carriageway. The

lack of pavements, especially along secondary roads like Wood End, helps to emphasis the narrow

and rural character of Little Horwood. Where pavements exist they are laid in macadam and kerbs

are generally granite.

The paraphernalia that results from modern living and in particular modern forms of transport has

had a huge impact upon the visual appearance of the public realm. While some street furniture can

make a positive visual contribution, in general traffic signs, painted road markings, bollards,

noticeboards, bins and overhead cables all clutter our public spaces and often detract from the

visual character and quality of the Conservation Area.

While some of these items are essential, others are not and 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.

Cluttered traffic signage and utilities Neatly provided wall box

(George VI 1936 – 1952)

Little Horwood Conservation Area - CONSULTATION DRAFT

 8. Alterations to Boundaries

46

8. Alterations to Boundaries

Attitudes towards Conservation Areas and their management have changed and evolved over the

25 years since their designation at Little Horwood. This document demonstrates that much greater

analysis of the key characteristics and particularly the significance of an area is now required as

justification for a Conservation Area designation. Conservation Areas that tightly follow the

boundaries of historic properties, but ignore the context in which they sit are likely to require

reconsideration.

There are currently three separate Conservation Areas in Little Horwood, the largest of which

focuses upon The Green and Church Street. Two further Conservation Areas enclosing a small

number of historic properties are located along the eastern side of Wood End. There are concerns

with the 1991 Little Horwood Conservation Area boundaries since they;

 Lack a sense of cohesion.

 Ignore the pivotal role played by the Scheduled manor site in the settlement of Wood End and

by definition the polyfocal plan form that underlies the development of the village as a whole.

 Ignore the historic, visual, and physical relationship between the church and the manor site.

 Fail to recognise the importance of the surrounding morphology and landscape in the evolution

and development of the settlement.

It is proposed that significant changes are made to the 1991 boundary. These changes and

justification are set out in the following chapter.

The process of review and designation of Conservation Areas adopted by AVDC is in accordance

with:

AVDC Conservation Areas Supplementary Planning Document (March 2011):

http://www.aylesburyvaledc.gov.uk/aylesbury-vale-conservation-spd

Planning (Listed Buildings and Conservation Areas) Act 1990

http://www.legislation.gov.uk/ukpga/1990/9/contents

National Planning Policy Framework 2018 (and associated guidance)

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf

It should be noted that Conservation Area boundaries are drawn to follow extent features on the

ground, and 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.

http://www.aylesburyvaledc.gov.uk/aylesbury-vale-conservation-spd
http://www.legislation.gov.uk/ukpga/1990/9/contents
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6077/2116950.pdf

Little Horwood Conservation Area - CONSULTATION DRAFT

 9. Conservation Area Changes and Justification

47

9. Conservation Area Changes and Justification

The below map shows the Conservation Areas as set out in 1991 and additional areas to be

included in the revised boundary. Numbering on this map relates to the following text that lists and

justifies each change.

Conservation Area boundary changes (originally consulted on in 2016)

Little Horwood Conservation Area - CONSULTATION DRAFT

 9. Conservation Area Changes and Justification

48

9.1. Justification of the Conservation Area Changes

The below lists properties by site, and the justification for the Conservation Area being amended to

include them.

Site Property
Map
Ref

Curtilage alignment of properties within the 1991 Conservation Area boundary

Wood End

Apple Tree Cottage (24 Wood End)

Coronation Cottage (26 Wood End)

Wood End Cottage (28 Wood End)

1

Old Oaks (18 Wood End)

Mulberry House (20A, Wood End)

Yew Tree Cottage (20B, Wood End)

22 Wood End

2

1A Wood End

1B Wood End
3

The Green Green Farm 4

Clays Lane 4A Clays Lane 5

Winslow
Road

Brook Farmhouse (9 Winslow Road) 6

Church Street

Old Farm 7

The Shoulder of Mutton 8

Playing fields associated with the old School Hall 9

The Old Vicarage, nos. 2, 2A and 6 10

Justification

The 1991 Conservation Area boundary cuts through several properties rather than following their
boundaries. This can cause confusion regarding what is included within the designation and what
lies outside it. Aligning the Conservation Area to these property boundaries, so the designation
includes the whole curtilage of buildings reduces these doubts and the potential for disagreement.

Little Horwood Conservation Area - CONSULTATION DRAFT

 9. Conservation Area Changes and Justification

49

Site Property
Map
Ref

Sites within the proposed Conservation area

Wood End Hemmingford House 11

Justification

This modern house is located between historic properties and forms part of a cohesive group of
buildings at the northern end of Wood End. Although modern, the building follows the linear form of
development and building line of its neighbours and helps to maintain enclosure. It features
prominently in views of the eastern side of Wood End from the moated site.

Scheduled
Ancient
Monument

The former Moat Farm, with associated fields adjacent to the north, east
and south-west

12

Justification

This nationally important archaeological site is described in detail in Chapter 5.1, page 12. It is of
clear historic and archaeological interest (recognised by its status as a Scheduled Ancient
Monument). It is likely that this site played a pivotal role in the development of Little Horwood and
therefore should be included within the Conservation Area boundary.

Meadow View Scott’s Meadow and Hillside, Winslow Road 13

Justification

These modern buildings are situated at the western end of The Green and the trees and fencing
that marks their front boundaries follow the sweeping curve of the Winslow Road as it junctions with
Church Street and forms a backdrop to views looking from the south-east. The buildings are
contained within a triangle of land bordered to the south-east by the road junction, to the south-west
by Hill Farm Lane and to the north by Church Street and the grounds of Hill Top Farm. Therefore
although the buildings themselves may have a neutral impact, the historic building and landscape
that surrounds them do make a positive contribution to the character and appearance of the village.

Hill Farm
Winslow Road and immediate curtilage including small field to rear of Nos.
3, 5, 5A and 7, Church Street

14

Justification

Hill Farm, is a grade II listed building situated on elevated ground at the north western end of the
Green. Dating from the 16th century, the farm and its complex of agricultural buildings are not only
historically, architecturally and visually significant, but are also important as a reminder of the
fundamental role agriculture played in the development of the settlement.

Jasmine Cottage
(3), Viola Cottage
(5), Nos. 5A and 7

Church Street 15

Justification

This small collection of 19th and 20th century buildings on Church Street forms part of a larger
cluster of eclectic buildings which line Church Street. The 19th century Jasmine Cottage, belongs to
a group of buildings of similar date that reflect a period of significant growth within the village and is
therefore not only attractive, but significant in terms of the contribution it makes to the social and
economic history of the village. Nos. 5A and 7, are modern properties which, while of limited
interest, do help to provide enclosure to the street. Since it is proposed that the buildings and land

Little Horwood Conservation Area - CONSULTATION DRAFT

 9. Conservation Area Changes and Justification

50

Site Property
Map
Ref

surrounding these building are included within the revised boundary, their inclusion will help to
create a cohesive Conservation Area.

Watercourse
Runs west from the northern end of Wood End, wraps around to the south-
west and past the west side of the moat, and continues south west to the
Green at the junction with Church Street and Winslow Road

16

Justification

This historic watercourse runs underground along the valley floor for much of its length. It is visible
on early maps of the village, is an integral element of the form and development of Little Horwood
and adds considerably to the character of the area. The stream should be included within the
Conservation Area in recognition of its historic interest, its proximity to the historic moat, and its
visual relationship with the historic areas of Church Street, the Green and Wood End.

Little Horwood Conservation Area - CONSULTATION DRAFT

 9. Conservation Area Changes and Justification

51

Site Property
Map
Ref

Sites to be removed from the Conservation Area as set out in 1991

Nos. 5 to 7
Winslow
Road, 4A
Clays Lane
and Nos.

Land to the rear of properties 17

Justification

The 1991 boundary cuts through this field which forms part of the landscape setting of the village. It
is proposed that the boundary is amended to follow the boundary line of 4A Clays Lane.

The
Paddocks
(1C), Wood
End

Small portion of the garden 18

Justification

The 1991 boundary was drawn to exclude The Paddocks, but does include a small piece of its
garden. In order to avoid confusion, it is proposed that the boundary is amended to follow the north-
eastern property line of 1A Wood End.

Sites to be excluded from the Conservation Area

Wood End Area of late 20th century housing 19

Justification

The modern cluster of houses along the southern half of Wood End are neither historic or of
sufficient architectural interest to warrant inclusion within the Conservation Area. While the form of
the road itself is of interest, the number and concentration of modern properties within this area
makes it difficult to justify inclusion within a Conservation Area designation.

Due to the areas position at the periphery of the village, it is possible to exclude this area from the
designation without impacting upon the cohesive character of the Conservation Area as a whole.

Mursley Road Area of late 20th century housing 20

Justification

Like the south-western half of Wood End, the houses located along the south-eastern end of
Mursley Road are modern and lack sufficient historic and architectural interest to justify their
inclusion within the proposed Conservation Area.

Little Horwood Conservation Area - CONSULTATION DRAFT

 10. Management Plan

52

10. Management Plan

There are several key features of Little Horwood that are essential elements of its character and

which need to be considered in the future management of the Conservation Area.

AVDC has laid out general principles of Conservation Area Management in the following document:

 AVDC Conservation Area Management Plan District Wide Strategy (2009):

http://www.aylesburyvaledc.gov.uk/conservation-area-management-plan

 AVDC Conservation Areas Supplementary Planning Document (2011):

http://www.aylesburyvaledc.gov.uk/aylesbury-vale-conservation-spd

The site specific points below are to be read in conjunction with these documents and are not

intended to be a management plan in themselves:

 Maintain the rural character of the village especially through the preservation of the hedges,

trees and banks that line the carriageways. It is also important to maintain the connection

between the village and surrounding countryside gained in part through views from within the

village out into the surrounding landscape and also from outside the village looking in.

 Maintain the integrity of the key open spaces within the village in particular, The Green and

around the moated site

 Recognise the key role played by St. Nicholas’s Church and the moated site. The setting of both

is fundamental to the identity and character of the village as a whole.

 Maintain the rural character of the village through the rationalisation of signage and street

furniture. This can be achieved through undertaking a street furniture audit, (refer to the

Aylesbury Vale Highway Protocol: http://www.aylesburyvaledc.gov.uk/highway-protocol)

 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 the village and in particular on The Green has a negative impact on the

Conservation Area and the village as a whole. Efforts should be made to see if these cables

could be placed underground and the poles removed.

Residents will have an opportunity to put forward any further additional principles as part of the

Conservation Area Appraisal and Management Plan consultation.

http://www.aylesburyvaledc.gov.uk/conservation-area-management-plan
http://www.aylesburyvaledc.gov.uk/aylesbury-vale-conservation-spd
http://www.aylesburyvaledc.gov.uk/highway-protocol

Little Horwood Conservation Area - CONSULTATION DRAFT

 11. Guidance and Useful Information

53

11. Guidance and Useful Information

11.1. Bibliography

 Aylesbury Vale District Council 1991 Little Horwood Conservation Area review

11.2. Acknowledgements

 Historic England

 Little Horwood Parish Council

11.3. Useful Information on AVDC’s Website

 Aylesbury Vale Conservation Area Supplementary Planning Document

 Conservation area leaflet

 Conservation area management plan

 Converting traditional farm buildings

 Doors in historic and listed buildings

 Glossary of terms

 List of Conservation Areas

 Map of conservation areas in the district

 Planning constraints and Planning Policy

 Satellite dishes

 Shop front information

 Thatching

 Windows in historic and listed buildings

 Witchert buildings

https://www.aylesburyvaledc.gov.uk/aylesbury-vale-conservation-spd
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Conservation%20Areas%20Advisory%20Guide%202.1_1.pdf
https://www.aylesburyvaledc.gov.uk/conservation-area-management-plan
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Conversion-of-Traditional-Farm-Buildings_1.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/2.10%20Doors%20in%20historic%20and%20listed%20buildings.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Glossary-of-terms%20%281%29.pdf
https://www.aylesburyvaledc.gov.uk/section/list-conservation-areas
https://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Basic%20CA%20Map.pdf
https://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/Conservation-Area-Planning-Constraints-and-Planning-Policy%20(2).pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/2.8%20Guidance%20on%20Satelite%20Dishes.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/01.7%20Shopfronts.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/2.4%20Thatching%20Materials%20and%20Repair.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/2.9%20Windows%20in%20historic%20and%20listed%20buildings.pdf
http://www.aylesburyvaledc.gov.uk/sites/default/files/page_downloads/2.3%20How%20to%20look%20after%20your%20witchert%20building.pdf

Little Horwood Conservation Area - CONSULTATION DRAFT

 12. APPENDIX I – Conservation Area Boundary

54

12. APPENDIX I – Conservation Area Boundary

The proposed Conservation Area

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

55

13. Appendix II: Asset Sheets

The following pages give list descriptions and photographs of the listed buildings in the Little

Horwood Conservation Area together with details of Local Note buildings.

 Mursley Road

 The Green

 Clays Lane

 Winslow Lane

 Wood End

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

56

Structure Status Assessment of Significance

The Old Farm, Church

St

Grade II House. Late 16
th
-17

th
 century. Timber frame with some curved braces, brick infill to south,

whitewashed brick and plaster infill to north and rubble stone plinth. Thatch roof, half-

hipped over lower right-hand bay. Large chimney between main right-hand bays has

grouped shafts of thin brick. Brick chimney to left gable has large round oven projection of

rubble stone. 1½ storeys and attic with dormer windows to rear. 3 main bays. Irregular 20
th

leaded casements, mostly 3-light, those to first floor partly in thatch. 2 board doors, one to

right of left-hand bay, the other a lobby entry between right-hand bays with slightly arched

lintel, casement. Additional bay to right is lower and weather boarded with door to left and

2 single leaded windows. Part of N. side has tiled lean-to.

The building is visually attractive, and clearly visible in views along the street from the

south. When approaching Little Horwood from the north, this is the first building seen on

Church Street, and so articulates the entrance to the village.

Nos. 11, 13, 15, and

17, Church St

Local Note Terrace. 19
th
 century. Brick with slate roof and large chimney stacks. 3 over 3 pane timber

sliding sash windows, timber partially glazed doors.

The terrace occupies a visually prominent plot, framing views along the street. The

buildings are of some historic and architectural interest.

Church Cottage,

9, Church St

Local Note Detached 19
th
 century cottage. Extended to rear. Brick with slate roof. Large pane sash

windows to front elevation. Elsewhere top hung uPVC replacements. Central enclosed

porch with timber partially glazed door to front elevation.

The building is prominent in views along the street and is of some historic and architectural

interest as it forms part of a group of 19
th
 century buildings with the adjacent terrace.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

57

Structure Status Assessment of Significance

Shoulder of Mutton,

Church St

Grade II Public house. 15
th
, altered and extended 16

th
 -17

th
 century and later. L-plan 16

th
 -17

th

century wing along road is part timber framed. Part whitewashed brick. Right-hand bays

have curved tension braces and are partly jettied to rear. Tiled roof, half-hipped to left,

chimney between left-hand bays has 2 brick shafts linked by arch. 2 storeys, 4 bays.

Barred wooden casements, 3-light in 2 left-hand bays and ground floor of bay 3, paired to

ground floor of bay 4. Right-hand bays have no upper windows, 3 ground floor windows to

right have segmented heads. Blocked doorway to centre. Rear wing has one blade of

cruck truss, exterior of brick, rendered to ground floor and thatch roof with central brick

chimney. 1½ storeys, 2 bays. Barred wooden casements, those to ground floor with

segmental heads. Central 19
th
 century panelled door with minimal wooden hood. Extended

one bay to right in chequer brick with similar casements. Further extensions to right, part

timber framed with whitewashed brick infill, part weather boarded, all under thatch roof.

Weather boarded outbuildings with tiled roofs attached to far right.

The building is extremely prominent in views along the street, and is the first building on

the left hand side of the road on the approach from the north into the village. The building

is positioned abutting the road edge, partially blocking views for traffic travelling along the

street. The building has a number of particularly interesting architectural features, including

a tall, double chimney stack with arched bracing at the top. The range of barns to the rear

of the building are of historic interest in their own right, and they form part of the statutorily

listed structure.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

58

Structure Status Assessment of Significance

Church of St Nicholas,

Church St

Grade II* Parish Church. Nave early 13
th
 century, chancel and S. aisle originally 14

th
 century, C15

th

century W. tower, 19
th
 century S. porch, all very much restored 1889. Coursed rubble

stone, tower of dressed stone with restored ashlar top stage. Tiled roofs to nave and

chancel, lead roof to aisle. W. tower of 3 stages has diagonal buttresses, battlemented

parapet, 2-light traceried openings to bell-chamber and over W. door, and door with

moulded 4-centred arch. N. wall of nave has buttresses, 2 19
th
 century 3-light traceried

windows and blocked doorway with chamfered arch. S. aisle has restored 3-light

Decorated window to west, and 2 3-light cusped windows with flat heads to south, S. door

has double hollow chamfered arch and hood. Rendered porch. Chancel has 19
th
 century

Decorated windows, 2 2-light to south, one 2-light and one single light to north, and one 3-

light to east., small S. door in hollow chamfered arch and hood, restored.

The building is visually prominent on Church Street, but also from much further afield. It is

a landmark, visible from some distance away and marking the location of the village in long

distance views. The building is set on the highest ground within the village to accentuate

this visibility. The building is of considerably historic and architectural interest, as

recognised by is high listing grade.

Churchyard Wall,

Church of St Nicholas,

Church St

Local Note The churchyard is enclosed by an attractive, roughly coursed, stone wall of around 1.5

meters in height. The wall frames views along the street, and is visually important.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

59

Structure Status Assessment of Significance

The Old Vicarage,

Church St

Grade II
House. 17

th
 century, altered and extended late 19

th
 century -early 20

th
 century. Timber

frame exposed on S.E. side with brick and rendered infill, remainder covered with

pebbledash. Tiled roofs, c.1900 bargeboards, central brick chimney. 2 storeys and attic, 4

original bays. S.E. front has flanking gabled bays, that to left with 2 barred sash windows

to each main floor and casement to attic, that to right with lean-to to ground floor, square

bay window with sashes to first floor, small leaded casement to attic, and external brick

chimney. Of the 2 centre bays that to left is blank, that to right has barred casements, 4-

light to ground floor, French doors to first floor, and paired casement in gabled attic.

dormer. Entry to N.W. in gabled porch. Circa 1900 extension to S.W. is part pebble dashed

and part tile-hung with tiled roof, brick chimneys and barred casements.

The building is prominent in views along the street from the north, and in views across the

churchyard. The building is also of historic and architectural interest. The Edwardian south

west façade is unusual in the context of Little Horwood, which is characterised by 19
th

cottages and small 18
th
 century timber framed buildings.

Vicarage Wall,

The Old Vicarage,

Church St

Local Note The Old Vicarage garden is enclosed to the south west by an attractive, curved, brick wall

of around 1.5 meters in height. The wall frames views along the street, and is visually

important.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

60

Structure Status Assessment of Significance

Cherry Tree Cottage,

3, Mursley Road

Local Note Detached 19
th
 century cottage. Extended to rear. Brick with slate roof, pair of gable end

chimney stacks frame house. Casement windows with arched brick reveals. Central

enclosed porch with timber partially glazed door to front elevation.

The building is prominent in views along the street and from The Green and is of some

historic and architectural interest.

Wall, Cherry Tree

Cottage,

3, Mursley Road

Local Note Short, red brick wall with modern brick capping. Attractively mottled in appearance.

Prominent in views from the street and across The Green.

Ivy Cottage,

7, Mursley Road

Grade II
House and shop. 17

th
 century, altered. Left gable shows timber frame with diagonal braces

and brick infill. Frame also visible inside in rear wall and trusses. Front wall rebuilt in brick

with colourwashed render to first floor. 20
th
 century pantile roof, raised eaves, central C20

brick chimney, 2 storeys, 2 bays. 20
th
 century paired barred wooden casements, 3 to

ground floor with cambered heads, 2 to first floor. Barred and glazed door with cambered

head to left. Double panelled doors, top-lit, to centre with gabled hood. Lower 2-storey

extension with shop to left is rebuilt with similar casements, paired to first floor, canted bay

window to ground floor and half-glazed door to left. Lean-to to rear.

The building is prominent in views along the street and from The Green and is of both

historic and architectural interest.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

61

Structure Status Assessment of Significance

The Old Crown,

9-11, Mursley Road

Grade II
Public house. 17

th
 century, altered. Timber frame with brick and plaster infill to left gable.

Front rebuilt in brick. Thatched roof, half-hipped to left hipped to right. Brick chimney

between left-hand bays. 1½ storeys, 3 bays. Barred wooden casements, 3-light with

segmental heads to ground floor, 2-light to first floor partly in thatch. 20
th

 century bow

window between right-hand bays with entry to right. Main entry between left-hand bays

has C20 gabled porch. 20
th
 century extensions to rear.

The building is prominent in views along the street and from The Green and is of both

historic and architectural interest.

The Old Laundry,

16, Mursley Road

Local Note Early 20
th
 century house, in arts and crafts influenced. Thatched roof with decorative ridge.

Brick chimneys. Walls of painted brick with some decorative brick detailing. Metal leaded

light casement windows.

The house is visually attractive and of architectural interest in its own right. In addition it

adds considerably to the character and appearance of the Conservation Area, especially

during winter months when it is clearly visible from a number of vantage points along

Mursley Road.

Memorial Hall,

Mursley Road

Local Note Small, 20
th
 century village hall. Single storey with shallow pitched roof. Roughcast render

with projecting canopy porch.

The building is valued by the community as an important amenity, and is unusual in terms

of its form in the context of Little Horwood village. The building is prominent in views along

the street, and from the junction with Wood End.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

62

Structure Status Assessment of Significance

Watercroft,

2, Mursley Road

Grade II
House. 17

th
 century with 20

th
 century extensions. Timber frame with diagonal braces and

whitewashed brick infill. Thatched roof, brick stack to S. gable. 1½ Storeys, 2 bays, gabled

to street. Gable end has paired barred wooden casements to both floors. N.W. side has

20
th
 century window to left, entry and paired barred casement in glazed porch, and 20

th

century extension of whitewashed render with pantile roof projecting from second bay.

First floor has 3-light barred casement in thatch.

The building is of architectural and historic interest, and forms part of a visually attractive

cluster of buildings at the junction of Mursley Road and Winslow Road.

The Clays,

4 Mursley Road

Local Note House, 19
th
 century. Slate roof with white painted diamond tile hanging on gables.

Chimney stacks on ridgeling at gable ends. Walls are painted brick. First floor has 3 no. 8

over 8 pane timber sash windows, ground floor has 2 no. sashes to either side of central

panelled timber door. Small, flat projecting canopy porch above door.

The building is extremely prominent in views across The Green and along Mursley Road.

The building is of historic and architectural interest, and forms part of a group of interesting

buildings which front onto The Green.

The Old Sweet Shop,

6, Mursley Road

Local Note Small, late 18th or 19
th
 century cottage, gable end chimney stack to left hand end. Painted

brick with red clay tile roof. The roof pitch is steeper than that of neighbouring slate roofed

buildings. Timber, casement window. Central enclosed porch with timber, partially glazed

door.

The building is extremely prominent in views across The Green and along Mursley Road.

The building is of historic and architectural interest, and forms part of a group of interesting

buildings which front onto The Green.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

63

Structure Status Assessment of Significance

Lavender Cottage,

8, Mursley Road

Grade II
House, at one time a row of cottages. Late 17

th
 century. Timber frame with whitewashed

brick infill. Thatched roof, brick chimney to gables and between right-hand bays. 1½

storeys, 3 main bays. Irregular 20
th
 century leaded casements to ground floor, 2-light in

thatch of left-hand bays. Small paired barred casement to stairs between left-hand bays.

20
th
 century stable door between right-hand bays with small narrow casement to left.

Phoenix fire insurance plaque to centre. Lean-to at left end is of whitewashed brick with

board door and single casement.

The building is of architectural and historic interest, and its thatched roof is visually

prominent in views along the street. The building forms part of a group of interesting

buildings at the junction of Mursley Road with The Green.

No. 1, The Green

Grade II
House. 17

th
 century. Timber frame with whitewashed brick infill. Steeply pitched tile roofs,

once thatched, half-hipped at outer ends. Small brick stack to centre of main block. One

storey and attic, 3 bays, that to the right lower. 20
th
 century barred wooden casements, 2-

light to ground floor outer bays and in roof of left-hand bays, 3-light to ground floor centre.

Small single casement in roof between left-hand bays. Lobby entry to rear at centre of

main block has gabled timber porch with shaped bargeboards. Interior has large stone

open fireplace and staircase in line. Whitewashed brick extension to rear of lower bay.

The building is of historic and architectural interest, and forms part of a group of interesting

buildings at the junction of Mursley Road with The Green.

Garage to

No. 1, The Green

Local Note Small garage with room above between Lavender Cottage and No. 1 The Green. Appears

to be 19
th
 century in date, probably originally a cart shed or stable. Painted render with

slate roof and heavy timber garage doors.

The building is extremely prominent in views from Mursley Road and the small side street

that abuts The Green.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

64

Structure Status Assessment of Significance

Green Farm,

The Green

Local Note Originally a traditional cottage, likely 19
th
 century in date, now much extended to the sides,

with modern roof of machine made tile. Enclosed porch of brown brick.

The building is of limited architectural interest, but is of some historic interest and is

prominent in views from The Green.

Nos. 3, 4, and 5,

The Green

Local Note Terrace of cottages, 19
th
 century. Slate roofs with brick chimneys and terracotta chimney

pots. 2 over 2 sash windows with flattened brick arches. Walls are red brick, with some

paler brickwork (headers) creating a slightly patterned appearance reminiscent of diaper

work.

The terrace is of historic and architectural interest, and is prominent in views across The

Green. It forms part of a cluster of important buildings which fronts The Green.

Nos. 9 and 10,

The Green

Grade II
Small house, formerly 2 cottages, Late 18th-early 19

th
 century, possibly earlier. Brick, left-

hand bay has chequered red and white brick. Steeply pitched thatch roof, brick chimneys

to right gable and between left-hand bays. 1½ storeys, 3 bays, Paired barred wooden

casements in right-hand bays and in thatch, paired leaded casement to ground floor left.

All ground floor openings have cambered heads. Board doors to left and between right-

hand bays.

The building is of historic and architectural interest, and is prominent in views across The

Green. It forms part of a cluster of important buildings which fronts The Green.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

65

Structure Status Assessment of Significance

No. 1, Clays Lane

Local Note Detached 19
th
 century cottage. Extended to side. Brick with slate roof. Brickwork is

decorative with diaper patterning to front elevation. Timber casement windows to front

elevation. Central enclosed porch with timber partially glazed door to front elevation. Gable

end chimney stacks.

The building is prominent in views along the street and is of some historic and architectural

interest as it forms part of a group of 19
th
 century buildings with the adjacent cottage.

The Firs,

5 Clays Lane

Local Note Detached 19
th
 century cottage. Extended to side. Painted render with slate roof. Timber 8

over 8 pane sash windows to main front elevation, with casements on the extension.

Central enclosed porch with timber partially glazed door to front elevation. Gable end

chimney stacks.

The building is prominent in views along the street and is of some historic and architectural

interest as it forms part of a group of 19
th
 century buildings with the adjacent cottage.

Brook Cottage,

1, Winslow Road

Local Note Cottage, 19
th
 century with a number of extensions. L-shaped. Slate roof with ridge tiles.

Brick chimney to north gable end and in angle of the L-shape. Walls are cream painted

brick. Windows have been replaced with uPVC. A small conservatory and an open porch

have been added to the building in more recent years.

The building is of historic and architectural interest, and is visually prominent in views

along Winslow Road. It forms part of a cluster of important historic buildings at the junction

of Mursley Road and Winslow Road

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

66

Structure Status Assessment of Significance

Chapel Cottage,

3, Winslow Road

Local Note Single storey house, 19
th
 century. Formerly a chapel. Slate roof, rendered walls and uPVC

casement windows.

The building is of historic interest, and is visually prominent in views along Winslow Road.

It forms part of a cluster of important historic buildings at the junction of Clays Lane and

Winslow Road.

Snows Cottage,

7 Winslow Road

Local Note Cottage, 19
th
 century, possibly originally a terrace. Slate roof with decorative ridge tiles.

Central rendered chimney, without pots. Walls are white painted brick with black painted

arched brick window headers. Windows have been replaced with uPVC. Projecting gabled

bay at right hand end, and smaller projecting enclosed porch between left hand and central

bays.

The building is of historic and architectural interest, and forms part of a cluster of important

historic buildings at the junction of Clays Lane and Winslow Road.

Brook Farmhouse,

9 Winslow Road

Local Note House, 19
th
 century. Slate roof, single brick chimney to right hand gable. Gable end wall

rendered and painted. Front wall brick, with some decorative brick detailing above

windows. First floor central window is 1 over 1 pane sash with an arched top sash. On

either side are 2 no. 2 over 2 pane sash windows. Ground floor has two large bay windows

with narrow side lights and 3 over 3 (large central pane) sash windows in centre, either

side of a central timber door.

The building is of historic and architectural interest, and is visually prominent in views

along Winslow Road. It forms part of a cluster of important historic buildings at the junction

of Clays Lane and Winslow Road.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

67

Structure Status Assessment of Significance

Hill Farm,

Winslow Road

Grade II House. Late 16
th
 century. Timber frame with some close studding to ground floor, and

jettied first floor with curved braces. Brick infill, rubble stone plinth. Right-hand bay is of

brick. 20
th
 century tiled roof, brick chimney to right gable and between left-hand bays. 2

storeys, 3 bays, that to centre wide. Irregular casements, mostly 3-light leaded. Centre of

ground floor has canted oriel window with moulded wooden cornice top and barred

windows. Paired barred wooden casement to first floor between left-hand bays, possibly

with original entry, now blocked, below. 2 ledged doors. Royal Exchange fire insurance

plaque to first floor of right bay. Rear has round rubble stone oven projection. 18
th

-early

19
th
 century weather boarded outbuilding with tiled roof attached to left.

Wood End Cottage,

28, Wood End

Grade II House. Late 17
th

-early 18
th
 century. Timber frame of slight scantling with some small

curved braces. Whitewashed brick infill. Half-hipped tiled roof, off-centre 20
th
 century brick

chimney. One storey and attic, 2 bays. S. front has irregular single barred casements, 3 to

ground floor, one just below eaves to off-centre staircase, another in gabled dormer. Gable

to road has similar casements, 1½ to ground floor, 2 to first floor. Entry in whitewashed

brick extension to far end.

Wood End Cottage,

28, Wood End

Local Note 3 bay, triple pile timber frame and brick infill. Part of Wood End Cottage. Casement

windows, brick chimney and half hipped tiled roof. The building is unusual, in that the

extension portion of the house is far larger (at least when viewed from the road) than the

main house. The triple pile portion has two valley gutters between the roof slopes. As it is

attached to the listed building, it technically forms part of the listing. However, its visual

dominance makes it also a building of Local Note in its own right.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

68

Structure Status Assessment of Significance

Coronation Cottage,

26, Wood End

Local Note Detached 19
th
 century cottage. Large 2 storey rear extension, and smaller single storey

side extension to right hand side. Tiled roof. The tiles have the appearance of machine

made tiles. There are chimneys on ridgeline at both gable ends and a smaller one is

present on the single storey side extension. Terracotta pots. Brickwork is painted white.

Timber 2 over 2 sash windows – three at first floor on the front elevation. Ground floor

windows are deep bays, with 2 over 2 sashes in the central section and 1 over 1 sashes in

the side sections. The bay windows sit either side of a central timber panelled door, with

projecting canopy.

The building is prominent in views along the street and is of historic and architectural

interest. It forms part of a group of important historic buildings with the adjacent cottages

on Wood End.

Apple Tree Cottage,

24, Wood End

Grade II Cottage. 15
th
 century, altered 17

th
 century and extended 19

th
 century and 20

th
 century.

Timber frame with one cruck truss partly exposed in left gable. Whitewashed brick infill,

right gable rendered and whitewashed. Thatched roof, brick chimney to left. One storey

and attic, one bay. Front has glazed and barred 20
th
 century door to centre with paired

barred casement to right. Similar casement to attic in right gable. Later extensions to left

are of whitewashed brick and render with slate roofs. Single storey bay to front has similar

casement and 4-panelled ledged door in left return wall. Later 2-storey and single storey

extensions set back have 19
th
 century boarded door and 20

th
 century barred wooden

casements.

Wood End Farmhouse,

22, Wood End

Grade II
House. 17

th
 century, altered and re-faced early 19

th
 century. Rear and N. gable have

timber frame with brick and rendered infill. Gables are covered with asbestos slates. Front

and S. end are of brick with off-set eaves. Old tile roof, off-centre chimney has 3 square

stacks of thin brick set diagonally on stone base with shaped brick modillions. 2 storeys, 3

bays. Ground floor right-hand bays have barred sash windows, remaining windows are

paired barred casements. Openings to ground floor and left-hand bay have segmental

heads. 4-panelled door between right-hand bays with paired casement above.

Little Horwood Conservation Area - CONSULTATION DRAFT

 13. Appendix II: Asset Sheets

69

Structure Status Assessment of Significance

Wall to 22, Wood End

Local Note Wall, red brick built, predominantly Flemish bond, with stretcher bond courses at base.

Square piers to either side of central pedestrian gate and to both ends of wall. Coping of

bricks on their side with headers facing the carriageway.

The wall is visually prominent in views along Wood End and is of some historic interest.

City Cottage,

20, Wood End

Local Note Small cottage. 16
th
 or 17

th
 century in appearance. The building is a curtilage listed building

associated with Old Oaks. Thatched roof with decorative ridge. Central brick chimney.

Walls are a mixture of red brick and brick in-filled timber framing. Timber casement

windows and timber planked door. The building has a small lean to extension to the left

hand side.

The building is prominent in views along the street and is of considerable historic and

architectural interest. It forms part of a group of important historic buildings with the

adjacent cottages on

Wood End.

Old Oaks,

18, Wood End

Grade II House. Late 16
th
 century, altered. Timber-frame with close studding to ground floor and

jettied first floor. 20
th
 century brick infill, part colour washed. Right gable and ground floor

of left gable rebuilt 17
th
 century in rubble stone, upper part of right gable now covered in

colour washed roughcast. Old tile roof, hipped to left. Brick chimneys to gables and

between right-hand bays. 2 storeys and attic, 3 bays. Irregular 20
th
 century leaded

windows, 3-light in left-hand bays, 2-light to lower right, 2 single lights to upper right. Lobby

entry between right-hand bays has lintel with 4-centred arch, altered. 20
th
 century attic

dormer to left side. 20
th
 century extensions in colour washed brick to rear and set back to

left.

