

'timeline'.

	<i>External Impacts</i>	<i>Manor and Village Organisation</i>	<i>Physical Developments</i>	<i>Social Change and Development</i>
0	Settlers arrive from continent.	Bronze and Iron Age settlements. Probable development of settlement around Colwinston Brook.		
y	Romans occupy south Wales.	Silurian Tribes adopt Roman customs.	Romans build 'portway' to the coast.	Arrival of Christianity.
ury		Village becomes known as Colwinstūn.		St Illtud founds monastery at Llantwit Major.
	Norman invasion creates new land ownership based on Lordships.	Colwinston becomes part of the Lordship of Ogmored as a 'Manor'.		Land ownership established through tenancies granted at some point (probably for military service). Brocastle and Hilton Farm.
		Church and 66 acres of land granted to Ewenny Priory.	New stone church constructed in Colwinston.	Existing residents become tenants. Some given land based on custom according to the 'custom of the Manor'.
		Village develops under Norman law.		
	Famine and Black Death devastate population.	Remaining 'Manor of Colwinston' granted to endow Dartford Priory		
	Glyn Dŵr invasions of Glamorgan.			
	Wales incorporated with England/	Edward Carne unites 'Colwinston Manor' from ex-		Formal copyholds introduced.

	Monasteries dissolved.	priory lands. Creation of 'copyholders' alongside 'freeholders'.		
		Colwinston Manor becomes part of the Mansel 'Penrice and Margam' estate.	Stone houses known to be built in the village (probably replacing earlier turf and thatched properties).	
		Colwinston Manor sold to David Thomas/ Pwllwyrach House built.		First 'circulating schools' in Colwinston. Some residents attend Methodist Services.
	Tithes commuted to money payments. Copyholders gain ownership of their tenancies – (Copyhold Acts to 1925).	Mary Anna Thomas m. Charles Collins Prichard, estate put in Trust for son.	Some parts of the Pwllwyrach estate sold. Golden Mile Common enclosed/ shared between the copyholder tenants.	First local school established. Non-conformist chapels in the village.
		Estate houses sold off, Pwllwyrach farmland amalgamated into one farm.	Post WWI Council Houses built at Maes y Bryn. Beech Park and Yew Tree Close developments built, other new houses built through the village.	Electricity, telephone and other services brought to village. School and Village Hall built.
			Heol Cae Pwll constructed adding 65 new houses.	Fibre broadband provided.