
BREDHURST ACTION PLAN 2004

Recommendation Action Priority Partners Timescale Lead

Responsibility

Resource

Implications

 1

PPaarriisshh PPllaann 22000044

2200004422000044

 2

 3

Contents

Introduction 5

Summary of Recommendations 6

Ancient History 9

Key Dates 10

The Village Today 11

Questionnaire Results And Recommendations 13

Most Valued Aspects and Top Priorities for Action 13

People 14

Housing 16

Bredhurst C of E Primary School 17

Traffic 19

Proposed By-Pass 20

Facilities Survey 21

Leisure 22

Law and Order 24

Community 25

Village Identity 26

Information 26

Parish Council 26

Action Plan 28

Regular Activities in Bredhurst 35

 4

Bredhurst Parish Plan 2004

First Published September 2004 by Bredhurst Parish Council

Copyright © Bredhurst Parish Council 2004

Maps reproduced by permission of Ordnance Survey

on behalf of Her Majestyôs Stationery Office

© Crown Copyright

Maidstone Borough Council Licence No 100019636, 2004

The Parish Plan Steering Group and the publishers have made

every effort to ensure the accuracy of information in this

document at the time of going to press.

However the publishers cannot accept any responsibility for

loss, injury or inconvenience resulting from the use of

information contained in this document.

All rights reserved. No part of this publication may, by way of

trade or otherwise, be reproduced, stored in a retrieval system

or transmitted in any form or by any means,

electronic, mechanical, photocopying, recording or otherwise,

lent, resold, hired out or otherwise circulated without the prior

consent of the publishers.

The Steering Group would like to thank the residents of Bredhurst for their contributions as

well as many other individuals, organisations and government departments and agencies for

the enormous amount of help and advice they have given throughout the preparation of this

Parish Plan. In particular, we wish to record our appreciation for the financial support from

The Countryside Agency and Bredhurst Parish Council.

Bredhurst
 PARISH COUNCIL

 5

BREDHURST PARISH PLAN 2004

Introduction

Background

Bredhurst Parish Council resolved at its meeting on 6 August 2003 that the village should produce a

parish plan involving the whole community, not just the Parish Council or those who come along to

Parish Council meetings.

Such plans were encouraged by the November 2000 ñRural White Paperò which set out the

Governmentôs vision for the countryside. The scheme is administered by The Countryside Agency

under its ñVital Villagesò initiative. Part funding is provided by the Agency for the preparation of

the plan but not for its implementation. Bredhurst has been offered 58.4% of the total costs, up to a

maximum contribution of £3,500. The plan has to be completed by the end of 2004.

According to the Countryside Agency, Parish Plans have the potential to influence a wide range of

organisations and processes, including local traffic, housing and land strategies.

Bredhurst Parish Plan

The Bredhurst Parish Plan is a statement of the vision of how the village community sees itself

developing over the next decade or so and identifies the actions needed to achieve that vision. It is

comprehensive in scope and aims to include everything that is relevant to the people who live and

work in the community, from employment and playgrounds to the design of new buildings and

protection of footpaths and trees.

Our Objective

Our objective in producing this plan is to document the vision and needs of the people of Bredhurst

in so far as they are affected by living in this village. Key concerns, needs and aspirations are

identified and an action plan extracted to meet these over the next few years. The plan is also

intended to provide guidelines to the various local authorities concerning development, preservation

of the historic and rural character of the village, and provision for maintaining law and order.

Methodology

Following the decision by the Bredhurst Parish Council all residents were informed of the intention

to produce a plan by means of the regular Parish Council newsletter, which is distributed to every

household, notices in the church magazine and the weekly notices sheet and an item in the Kent

Messenger. A widely publicised open meeting was held in the village hall on 1 October 2003 at

which a presentation was given, views canvassed and support of the village established. A Steering

Group from a broad cross-section of the village community, including youth and pensioners was

formed. An enabler was appointed to co-ordinate work and enable progress to be made.

A questionnaire was agreed and circulated to all 154 inhabited dwellings to seek the views of

residents on all aspects that impact upon the village and to invite thoughts on their ñpersonal vision

for Bredhurstò. 78 households responded, a little over 50 per cent, providing a very good statistical

sample. Final figures were derived by multiplying the returned data by 2 where appropriate. Input

was sought from clubs, societies and activities groups operating in the village.

This plan is derived from these inputs and validated through further consultation, a presentation and

some person-to-person interviews. Discussions were held with the appropriate departments at

Maidstone Borough Council before the plan was finalised.

The Steering Group consisted of Bill Anderson (Chairman), Vanessa Jones (Secretary), John

Corney, John Elliott, Simon Fooks, Mary Neaves, Darren Spree and Suresh Khanna (Enabler). The

Steering Group agreed final drafts of the Parish Plan and the Action Plan set out in this document

on 24 June 2004 and the residents approved them at a public meeting on 7 July 2004.

 6

Summary Of Recommendations

1. Most Valued Aspects And Top Priorities For Action

Residents identified the following aspects of the village as being most important to them:

¶ The rural environment (68 per cent of households)

¶ Much less through traffic (64 per cent)

¶ Peace, quiet and cleanliness (59 per cent)

¶ The village community (56 per cent)

¶ Bredhurst Hurst (40 per cent)

¶ Preservation of antiquities (36 per cent)

36 per cent considered all of the above important. Many residents identified more than one

aspect, hence the percentages exceed 100.

The top priorities for action were identified as:

¶ A more active Neighbourhood Watch scheme (99 per cent)

¶ Better consultation between the police and locals (95 per cent)

¶ A greater police presence (93 per cent)

¶ A Shop/ Post Office (58 per cent)

¶ Traffic calming without street lights (53 per cent)

¶ Traffic calming with street lights (47 per cent)

¶ Reducing the school run congestion (36 per cent)

¶ A by-pass (26 per cent)

¶ More affordable housing and housing for the disabled and elderly (18 per cent)

Recommendations: The Parish Council should (1) make strenuous efforts to preserve

and enhance the aspects of Bredhurst most cherished by the residents. (2) It should

pursue vigorously and with sustained effort the achievement of our top priorities over an

extended period.

2. Housing

Recommendations: Housing Planning Guidelines. (1) The Parish Council should

discuss these clear guidelines with Maidstone Borough Council with a view to their

adoption by the Planning Department when considering planning applications, namely

that the only development permitted should be that of small family homes and housing for

the elderly and the disabled, on single sites or in groups of less than ten houses. (2) The

Parish Council should seek clarification from Maidstone Borough Council Housing

Department about its policy for letting the ñold peoplesò bungalows and seek to ensure

that village people get priority in allocation.(3) The Rural Housing Enabler at the Kent

Rural Community Council strongly recommends that the Parish Council considers

undertaking a housing needs survey to determine what level of housing need there is from

local people in the parish. This should be undertaken within the next five years.

3. Bredhurst C of E Primary School

Recommendations: Special safety measures around the school area. In consultation

with the School, the Parish Council should seek special safety measures around the area

of the school. Consideration should be given to (1) Widening footpaths and installing

 7

safety barriers; (2) Introducing a special 20 mph speed limit in the area of the school; (3)

Installing a footpath along the entire length of one side of Forge Lane for pupils living

there; (4) Installing a pedestrian crossing from the village green to the school side of The

Street.

4. Traffic

Recommendations: Reduce volume and speed of traffic through the village. (1) The

Parish Council and the Bredhurst Road Safety Group should seek periodic progress

reports from Maidstone Borough Council/Kent County Council concerning

implementation of traffic calming measures and discuss the bypass proposal with Kent

Council with a view to getting it constructed in the medium term. (2) Progress the

recommendations on traffic arising from the section above on the school.(3) The planning

authorities and the Traffic Commissioner should be urged to refuse permission for

businesses in the area that depend on lorries.

5. Facilities for pedestrians

Recommendation: Improve facilities for pedestrians. Steps should be taken by the

Parish Council to meet the wishes of residents concerning facilities for pedestrians

progressively over the next five years, especially for footpaths in Dunn Street and Forge

Lane.

6. A shop/post office

Recommendation: Get a shop/post office in the village. The Parish Council should try

to persuade one or more of the major supermarkets to provide a mobile Shop/post office,

possibly twice a week. It could be positioned near the village hall close to the old peopleôs

bungalows.

7. The Village Hall

Recommendation: Improvements to the village hall. One suggestion for improvement

was that there should be some committee rooms or smaller rooms so that more than one

group can meet at any one time. More storage space would also be welcome, as would

enlarging and modernising the hall and arranging a greater variety of activities for

residents. The Village Hall Committee should bear these suggestions in mind if it

considers expansion at any stage in the future.

8. Sports And Leisure Facilities

Recommendations: Increase availability and use of sports and leisure facilities. (1) The

Parish Plan Steering Group and the Parish Council should explore the possibility of adult

education evening classes being provided at the Bredhurst Junior School and the possible

availability of sports and leisure facilities. (2) Further soundings should be taken by the

Parish Council with a view to getting a mother/toddler group established. (3) The Parish

Council should discuss with the management of The Bell ways to encourage visitors to

park in the car park behind the pub so as to minimise parking on the village green and in

the streets. (4) Village Clubs and societies should advertise their activities more, perhaps

through the Parish Council newsletter and other local publications. (5) The Parish

Council should make the Bell and the Nursery Restaurant aware of the concerns

expressed and seek corrective action.

9. Law And Order, Vandalism

Recommendations: Improve law and order, eliminate vandalism. The Parish Council

should (1) give further consideration to appointing and funding a Police Community

Support Officer. (2) Pursue the matter of policing vigorously with Kent Police so that the

 8

authorities are fully aware that a change in the present policy is badly needed. (3) Inform

the Medway Police about vandals from Parkwood. (4) Reinvigorate the Neighbourhood

Watch Scheme and urge residents to report vandalism as well as crime quickly.

10. Community

Recommendations: Develop the village community. (1) The Parish Council should

consider how best to improve opportunities for residents to meet one another; gatherings

in the village hall have been suggested by some. (2) The Parish Council should also

consider and implement measures to facilitate access to medical facilities for those who

find difficulty in getting to them. A voluntary driver scheme is a possibility. (3) The clergy

should aim to increase church attendance from within the village. It might be beneficial

to visit people at home after prior warning. (4) The Church Wardens and the residents

need to ensure that the fabric of the historic and rare church is maintained in the highest

order so that it may survive for many more generations.

11. Village Identity

Recommendation: Strengthen village identity. The Parish Council or the Parish Plan

Steering Committee should enlist the assistance of Maidstone Borough Council to

strengthen identification of the village with Maidstone Borough.

12. Information

Recommendation: Improve access to information. (1) Since 79% of the households have

access to the internet the Parish Council should persist in setting up a website. (2) It

should also lobby for broadband to be available to every household.

13. Parish Council

Recommendations: Increase interest in Parish Council activities. The Parish Council

should consider publicising the dates of meetings well in advance in its newsletter and

draw attention to the fact that the agenda is displayed on the village notice board.

The Street and Village Green circa 1900

 9

Parish Plan

Ancient History

The history of Bredhurst is documented comprehensively in the book ñThe Ancient Village Of

Bredhurst And The Medieval Church Of St Peterò by Suresh Khanna CBE and published privately

in November 2002.

The Romans established Bredhurst sometime between 55BC and 449AD on the raised elongated

block of land between the Medway valley to the north and the North Downs to the south. Remains

and coins dug up around the village church indicate that there was an unnamed settlement in the

thick forest that covered the area. The soil was poor and flinty. There was no surface water supply.

Undeterred, the Romans built villas in the area and dug a deep well just fifty metres to the south-

east of where the Church stands today.

The Saxons followed the Romans (5th-11th century) and it was they who gave Bredhurst its name -

ñBredò meaning Broad and ñHurstò a wood or a wooded rise. The ancient wooded rise, known as

Bredhurst Hurst, survives to this day and can be viewed to the southeast from various points in the

village.

The word Hurst is derived from the old English ñhyrstò which in turn is of Germanic origin and is

related to the German ñhorstò, meaning heap or a mound. In modern geological terms horst is a

raised elongated block of the earthôs crust lying between two faults, presumably the River Medway

and the North Downs.

The magnificent 11th Century Grade II: XI listed Church of St Peter at Bredhurst stands back from

the village centre some 500 metres to the east in a tranquil spot carved out of woodland on ancient

crossroads that once linked Rochester with Detling and Maidstone with Sittingbourne. Panoramic

views of the prehistoric wood known as Bredhurst Hurst to the east and open fields to the south

reaching out to Monkdown Wood make this a spectacular setting. Not surprisingly this Church is by

far the most popular venue in the parish for weddings. The first sight that a visitor gets from the

approach road is of a sturdy buttressed Norman building with one-metre thick walls in flint bounded

by a low wide flint wall. Surrounding the Church and also across the road to the south in a cleared

orchard are the only burial grounds in the Parish of South Gillingham. The serene surroundings fill

the visitor with peace and make this a most fitting place for prayer, contemplation or just

communion with nature. It is not surprising, therefore, that according to the survey for this parish

The Roman Settlement

In 1921 old Roman remains were discovered around the church at Bredhurst.

Adjoining the pathway at the southern corner of the churchyard wall, and only some thirty yards due
south of the corner, was a well said to be five hundred feet deep. While clearing the wood around it for
agricultural purposes, a considerable area of ancient foundations was laid bare. This well nigh broke the
spirit of the new owner, for the massive walls were erected upon a foundation of large sarsen stones set
in mortar! These and hundreds of large tree stumps were hurled into the well, which was thus finally
filled. Some one hundred and fifty yards of flints from the walls were laid on one side to await removal for
road repairs. Of the portion cleared and prepared for farming some quarter of an acre was almost solid
with broken tiles, a hopeless outlook for a crop! In the uncleared wood, beneath the stumps of large
trees hundreds of years old, were tiles, bricks of ancient make, and moss covered indications of further
flint foundations of a place of strength. A little broken Roman pottery was found, and had careful
systematic operations been carried out, discoveries of interest and importance might have resulted.
Perhaps the remains were part of the old Saxon wall that surrounded the ancient Bredhurst, the old
village in the óbroad woodô which still appears on the Ordnance Survey Sheet as óBredhurst Hurstô.
Possibly these remains were the foundations of a Roman encampment or watchtower, similar to
Goddardôs Tower at Thornham.

ñIn Kentish Pilgrim Landò by William Coles Finch, 1925.

 10

KEY DATES

55BC ï 449AD Settlement established by the Romans in Bredhurst.

5
th
 Century Bredhurst given its name by the Saxons.

Late 11
th
- 12

th
 Century Church built.

12
th

- 13
th
 Century Manor House built near Church.

13
th
 Century Green Court built.

1379 Manor of Bredhurst founded.

1580 The Bell Inn built.

1862 Court Lodge built.

1863 First Vicarage built.

1866 Major restoration work on the Church.

1867 School completed.

1892 Churchyard extended to the north. West boundary wall completed.

1892 The Reading Room and Village Club opened.

17
th
 December 1894 The first ñParish Meetingò convened, forerunner of the Parish Council.

16
th
 December 1908 Telegraph Office opened in village.

1911 Motorbus service to Chatham introduced.

Street lighting first suggested.

1913 Chief Constable of Kent promises more policing of village.

1914 Discussion on establishing a Parish Council.

1930s Gas main laid to village.

1939 Houses in The Street connect to mains water for the first time.

1946 Mains water reaches Dunn Street.

 Refuse collection introduced and dumps cleared.

Telephone Kiosk erected.

Early 1950s Electricity comes to the village.

29
th
 May 1963. M2 motorway opens. Junction 4 not opened until 1966.

1965-1970 Fir Tree Grove development by Wards.

1967 Six old peopleôs bungalows built in Hurstwood Road, the new name for Church Lane.

1969 New Village Hall completed.

1976 First Parish Council elected.

1979 Mains drainage laid.

1981 Footpath built in The Street and Dunn Street Road.

1
st
 July 1998 Bredhurst Stores and Post Office closed.

30
th
 November 2001 Forge Lane Bridge reopened.

 11

plan almost a third of the residents (32 per cent) consider it important as a historic building,

although only 16 percent value it as a place of worship.

The inn known as The ñBellò was built during the reign of Elizabeth I (1558-1603) in the year

1580. The origin of the sign of the Bell dates back to the eleventh century, when inns and taverns

stood within the precincts of parish churches. However many bells a church held determined the

number given to the name of the inn. The old church of St Peter (pre 1866) carried one single bell.

Bredhurst Town

Writing in 1797-1801 in ñHistory of Kentò Hasted says ñAlmost adjoining Bredhurst churchyard northward
there is a wood, where the inhabitants have a report that there was once a village called Bredhurst Town.ò

Place names like these often point to historical facts not otherwise evident. When the Saxons arrived from
Jutland in Kent nearly the whole of the county was covered with forests. They had to make clearings in the
forests and fence them in. A clearing of this sort, with a dwelling on it, was called a ñtonò. Even to this day in
Scotland the ñtounò simply means the farmhouse and outbuildings. Gradually the houses on the clearing
increased in number and the ñtonò became a hamlet, then a village, and finally a town as we know it today.

It is quite obvious that there was never a town at Bredhurst in the modern sense of the word, but the title
becomes quite intelligible when we understand the sense in which the Saxons used the word ñtonò.

ñHistorical Notes on Bredhurstò by

Reverend D P McClenaghan, Vicar of Bredhurst 1937-43

The Village Today

Bredhurst, which includes the hamlets of Dunn Street and Kemsley Street, is a small village with

157 dwellings and a population of some 380. It is situated at an altitude of 133 metres above sea

level at grid reference TQ 7962, 7961 and 8062, 5 miles north of Maidstone and just south of

Junction 4 of the M2 motorway, which forms the boundary with the Medway Unitary Authority. It

is on the northern edge of the Kent North Downs in a designated area of outstanding natural beauty

(AONB). The M2 motorway skirts the village along its north-western face and Junction 4 lies on

the approach to the village. The village comes under the jurisdiction of Maidstone Borough and

wishes to remain under Maidstone rather than Medway. An ancient wood, Bredhurst Hurst, lies to

the east. The village is surrounded by farmland. It enjoys an 11th century church, a 19th century

primary school, and a 16th century public house, but most housing is 19th and 20th century.

There is a well-used village hall and a playing field. The village shop and post office closed in

1998, nine years after the petrol pump shut down, after a large shopping mall opened just over a

mile away in Hempstead Valley, Medway. The nearest Post Office is some two miles distant.

Eleven businesses have premises here ï two garages, two car/lorry repair workshops, a second hand

car sales centre, a fencing and garden building supplies yard, three stables establishments, a garden

centre and a restaurant. Some further small businesses operate from homes. The village facilities are

popular with the residents of Medway but the village remains fiercely opposed to being absorbed by

this massive conurbation.

Foundations for the present day village were laid largely in the 19th century when three estates were

dominant ï Abbots Court Farm on the northern approach to the centre of the village, Bredhurst

Farm (since renamed Green Farm and now Green Court) in the centre on the small village green

and Court Lodge in Kemsley Street. The boundary stone embedded today in the tarmac of the

village green, but which stood a little over half a metre high until around 1910, is a reminder that

the village centre of Bredhurst straddled the boundary between two parishes ï Bredhurst and

Boxley ï with farmland lying in several other parishes as well.

Bredhurst parish occupied the area to the east and north of a line running from Dunn Street along

the middle of Dunn Street Road (the Maidstone-Rainham road) to the village green where the

boundary turned left at a right angle to run west through the front door of Green Court to the

Capstone Road near Elm Court and from there north to Hempstead and then east towards Farthing

Corner. Amazingly, Green Court lay in two parishes whilst Forge Lane and everything west of

 12

Dunn Street Road were not in Bredhurst at all. They came under Boxley. But that was not all. The

fields of Bredhurst Farm and Abbottôs Court Farm spanned no less than five parishes ï Bredhurst,

Lidsing, Boxley, Rainham and Detling. After many representations and tortuous negotiations this

anomaly was resolved by the local government reform of the 1970s and in 1976 Bredhurst became a

single entity with a parish council that for the first time had jurisdiction over the whole of the

village.

1966 Archaeological Sketch Map of Bredhurst Area

