

Appendices

APPENDIX 1: LISTED BUILDINGS

Conservation Area - School Road

The Parish Church of St Peter ad Vincula TQ0518625844 Grade 1 - Church. Chancel, nave with north and south aisles, north and south porches and west tower. West end of nave late C11, east end late C12. Tower, chancel and north aisle C13. South aisle C14. Porches C15. Wall paintings of about 1275 in the nave. The whole building was restored by Butterfield in 1867.

Village Hall and The Old Workhouse TQ0513225887 Grade II - Originally the parish workhouse now hall. L-shaped building. The west wing is C17. Two storeys. Five windows. Coursed stone. Tiled roof. Casement windows. The south east wing was added between 1788 and 1797 and originally stretched further south. Three storeys. Two windows. Red brick and grey headers, once painted. Modillion eaves cornice. Tiled roof. Sash windows with glazing bars.

Churchgate House TQ0514325902 Grade II - Cottage. C18. Two storeys. Two windows. Painted brick. Modillion eaves cornice. Hipped tiled roof. Casement windows, with wooden shutters on ground floor.

Nos 1 and 2 High Barn 22.2.55 (Formerly listed as Premises occupied by S Peacock, Butcher) TQ0512625941 Grade II - One building now two houses. C17 or earlier timber-framed building, largely refaced with painted brick on ground floor and tile-hung above, with a bellcast between and some timbering visible beneath this, and also in the north wall. Half-hipped tiled roof. Casement windows. Two storeys. Four windows.

White House Cottages TQ0510226013 Grade II - One building containing three cottages. Probably C17. Two storeys. Four windows. Ground floor red brick and grey headers, above tile-hung. Tiled roof. Casement windows.

The White House TQ0507026044 Grade II - House. Early C19. Two storeys. The original portion has three windows. Stuccoed. Central gable. Hipped slate roof. Glazing bars missing. Wide porch with Doric columns. Later in the C19 one window-bay in matching style has been added to the north with gable over and two windows facing north; also two bays on ground floor of south front.

The School House, School Road TQ0506625975 Grade II - The School master's house attached to the School. Circa 1830. L-shaped building. Two, storeys. Three windows. Red brick and grey headers. Slate roof. Two gables with scalloped bargeboards. Casement windows with latticed panes. Half-gabled porch in the angle of the L. The School building adjoining to the north dates from about 1900.

Old Barn, School Road TQ0506225949 Grade II - Barn, now huse. C18 or earlier building, possibly a barn originally, converted into house. One storey and attic. Two windows. One modern dormer. Faced with weather-boarding. Hipped tiled roof. Modern casement windows.

The Garage of Old Barn, School Road TQ0507525955 Grade II - Originally the parish Reading-room now garage. Circa 1830. One storey. Four windows. Painted brick. Slate roof. Gable end to east with scalloped bargeboards with modern garage door beneath it. Casement windows on south side with dropstones over.

Green House, School Road TQ0506025922 Grade II - House. L-shaped C17 or earlier timber-framed building with the timbering exposed in the east and west walls of the south wing with red brick infilling, but the south front refaced with stucco and the east wall of the north east wing with red brick and grey headers. Tiled roof. Casement windows. Two storeys. Two windows facing south, three windows facing east.

Appendices

APPENDIX 1: LISTED BUILDINGS

Conservation Area - Kirdford Road

The Grange, Kirdford Road TQ0473226154 Grade II - House. Probably C17. Two storeys. Four windows. Ground floor painted brick, above tile-hung. Gable at south west end. Tiled roof. Casement windows.

Shelen Cottage TQ0469326266 Grade II - Cottage. C18. One storey and attic. Two windows. Three modern dormers. Faced with weather-boarding on a redbrick base. Half-hipped tiled roof. Casement windows. Modern porch.

Wheeler's Farmhouse, The Luth TQ0467126241 Grade II - Farmhouse. C17 or earlier timber-framed building with plaster infilling and curved braces on first floor, ground floor rebuilt in red brick. Hipped tiled roof. Casement windows. Two storeys. Three windows.

Gravatts, Kirdford Road TQ0468226289 Grade II - House. Originally called Durbengrove Farm. C17 or earlier timber-framed building, mostly refaced with red brick and grey headers. String course. Half-hipped tiled roof. Casement windows. Doorway with gabled hood and door of six fielded panels. Two storeys and attic. Four windows. One hipped dormer.

Park Cottage, Kirdford Road TQ0494226124 Grade II - Cottage. Referred to in 1798 as Males. C17 or earlier timber-framed building, refaced with roughcast on ground floor and tile-hung above. Steeply-pitched hipped tiled roof. Casement windows. Two storeys. Two windows.

Barn in the grounds of Park Cottage to the south east of the house, Kirdford Road TQ0496126107 Grade II - Barn. C18 building faced with tarred weather-boarding, Hipped tiled roof with pentice to south west. The building leans somewhat to the south east.

West of The Green

Old Oak Cottage and Stone Wall Cottage TQ0485126016 Grade II - One building formerly three cottages. Restored C17 building. Two storeys. Six windows. Now faced with red brick and grey headers on ground floor and weather-boarding above. Half-hipped tiled roof. Casement windows.

Ivy Cottage TQ0484526048 Grade II - Cottage. C18. Two storeys. Two windows. Red brick and grey headers alternately. Stringcourse. Tiled roof. Casement windows.

Durbans Road

Forge Cottage, The Green east side TQ0500725969 Grade II - Cottage. C18. Two storeys. Three windows. Faced with weather-boarding. Horsham slab roof. Casement windows. Doorway with flat hood over on brackets.

The Cricketers Arms Public House TQ0501626116 Grade II - Public house. C18. Two storeys. Four windows. Ground floor roughcast, above tile-hung. Small imitation timbered gable at south end. Tiled roof. Casement windows. Doorway with flat hood on brackets. C19 wing to north west.

Park View (now known as Poachers Paddock) TQ0500126138 Grade II - Cottage. Early C19. Two storeys. Two windows. Ground floor red brick and grey headers with modillions above, first floor hung with fishscale tiles. Tiled roof. Glazing bars missing. Two small bays on ground floor. Doorway between them with flat hood on brackets.

Appendices

Character Area B: There are no Listed buildings.

Character Area C: Petworth Road

Old Farm Farmhouse TQ0411825739 Grade II - Originally called Old House. Probably C17. Two storeys. Three windows. Ground floor red brick, above hung with fishscale tiles. Tiled roof. Casement windows. Modern addition at north end.

Old Farm Barn TQ0411125790 Grade II - Barn. C18. Faced with tarred weather-boarding. Half-hipped tiled roof.

Amblehurst TQ0406125452 Grade II - House. C17 or earlier timber-framed, refaced with plaster and some stone, all painted. The back is red brick and tile-hanging. Gable at south end of front. Horsham slab roof. Casement windows. C19 gabled porch. Two storeys. Three windows.

Old Tanyard Farmhouse TQ0463925625 Grade II - Cottage. C17 or earlier timber-framed, restored, enlarged and refaced with stone rubble, red brick and grey headers. Tiled roof. Casement windows. Two storeys. Four windows.

Green Bridge Cottage TQ0425525679 Grade II - Cottage. C17 or earlier timberframed building with the timbering exposed in the east wall with red brick infilling, but refronted with red brick and grey headers. Tiled roof. Casement windows. Two storeys. Two windows.

Character Area D: Billingshurst Road

Farmgate (Farnagate) House TQ0539525593 Grade II - House. Probably C17. Two parallel ranges. Two storeys. Two windows. Ground floor red brick, above tile-hung. Tiled roof. Casement windows. Chimney breast on east wall of each range.

Character Area E: Durbans Road

Sweephurst Farmhouse TQ0492726481 Grade II - Farmhouse. C18. Two storeys. Three windows. Fronted with coursed stone, side walls red brick and grey headers alternately.. Sprocket eaves. Hipped roof of Horsham slabs. Casement windows.

Brookland Farmhouse TQ0482126525 Grade II - Built as one house, later three cottages, now a farmhouse again. C17 or earlier timber-framed building, refaced with red brick. Hipped roof of Horsham slabs. Casement windows. Two storeys. Four windows.

Brookbridge House TQ0507126997 Grade II - cottage. C17 or earlier building with plaster infilling, ground floor refaced with red brick and grey headers alternately. Hipped tiled roof. Casement windows. Two storeys. Three windows.

Old Badgers (now Woodstock Cottage) TQ0493526624 Grade II - Cottage. C17. Two storeys. Three windows. Refaced with red brick and grey headers in rat-trap bond. Hipped tiled roof. Casement windows.

The Badgers TQ0495626680 Grade II - Cottage. C18 or earlier. Two storeys. Two windows. Ground floor red brick, above hung with fishscale tiles. Half-hipped tiled roof. Casement windows.

Appendices

Character Area G: Newpound Lane

Champions Farmhouse TQ0543726080 Grade II - C17 or earlier timber-framed building, refaced with stone on ground floor and tile-hung above. Half-hipped tiled roof. Casement windows. The northernmost window bay is probably a modern addition in matching style. Two storeys. Five windows.

Whites Farmhouse TQ0565426233 Grade II - C18. Two storeys. Three windows. Red brick and grey headers. Half-hipped tiled roof. Casement windows.

Three Lanes End Farmhouse TQ0560926154 Grade II - L-shaped C17 or earlier building. Two storeys. Four windows. Now faced with painted brick on ground floor and tile-hung above. Half-hipped roof of Horsham slabs, partly replaced with tiles. Casement windows.

Crossways Cottage TQ0540026314 Grade II - Once two cottages now one. Probably C17. One storey and attic. Four windows. Three gabled dormers. Red brick and grey headers alternately. Half-hipped tiled roof. Casement windows. Modern porch. Chimney breast on east wall.

Moonsbrook Cottage TQ0559126567 Grade II - C18. Two storeys. Three windows. Ground floor red brick, above faces with weather-boarding. Tiled roof. Casement windows.

Fishers Cottage TQ0595126944 Grade II - C17 or earlier timber-framed with the timbering and plaster infilling exposed in the north west wall but refronted with painted brick on ground floor and fishscale tiles above. Tiled roof. Casement windows. One storey and attic. Two windows. Two gabled dormers.

Orchard House TQ0584626872 Grade II - Once two cottages now one house. C18 or earlier. Two storeys. Two windows. Red brick and grey headers. Two gables. Casement windows.

Part of Bat & Ball Public House Public house TQ0601426961 Grade II - The public house itself is a C19 red brick building but behind to the south west is an older residential wing. This is a C17 or older timber-framed building with plaster and some red brick infilling and curved braces on first floor. Tiled roof. Casement windows. Two storeys. Three windows.

Appendices

Character Area H: Newpound

Daniels TQ0596627342 Grade II - House. C1640, refronted in C18 when an addition of 1 bay and an outshut were added, altered in C20. Timber framed building refronted in brick in flemish bond to ground floor and tile hung above. Tiled roof with off central brick chimney stack. 3 modern casement windows with leaded lights and modern door with side lights. Rear elevation has C18 outshut with exposed framing to ground floor tile-hung above and 2 storey C20 brick extension. Interior has frame with mid rail on deep plinth, plain axial beam to central room and mainly plain floor joists. Cambered beam to open fireplace. Parlour has spine beam with 1 inch chamfer and lambs tongue stop. Queen post roof with collar beams clasped purlins and diagonal tension braces. 1st floor has a 3 plank oak door with old hinges and 2 plank cupboard door.

Thayres Cottage TQ0598327370 Grade II - Cottage. Probably C17. Two storeys. Three windows. Ground floor red brick, above tile-hung. Tiled roof. Casement windows. Two of the first floor windows have been enlarged to form gabled dormers. Chimney breast on south wall.

Bees TQ0623226578 Grade II - House. C17 or earlier timber-framed building with the timbering exposed at the back with plaster infilling, but refronted with red brick on ground floor and tile-hung above. Half-hipped tiled roof. Casement windows. Two storeys. Five windows.

Cherry Tree Cottage TQ0621026761 Grade II - House. C18 or earlier. Two storeys. Four windows. Painted brick. Tiled roof. Casement windows.

Character Area I: Outlying Rural Area

Orfold Farmhouse TQ 05734 25173 Grade II - Farmhouse. L-shaped building. The south west wing is probably C17. Two storeys. Three windows. Ground floor red brick, above tile-hung. Tiled roof. Casement windows. The east wing is mid C19 and of higher elevation. Two storeys. Three windows. Red brick and grey headers alternately. Tiled roof. Vertical glazing bars intact. Doorway with pilasters, pediment, rectangular fanlight and door of four moulded panels.

Harsfold Farmhouse TQ 05198 24875 Grade II - Farmhouse. Two parallel ranges. The north range is C17. The south range is C18 with taller elevation. Both are of two storeys and three windows. Coursed stone with red brick dressings and quoins. Casement windows. The north range has a tiled roof, the south range a roof of Horsham slabs.

Malthouse TQ 03659 24349 Grade II - Probably C17. Two storeys. Three windows. Ground floor painted brick, above tile-hung. Tiled roof. Casement windows. Modern porch.

Lughurst TQ 03572 23597 Grade II - Dates to the mid-late C16, with an addition of the early-mid C17 * It has a surviving timber box-frame with curved braces, roof, and two substantial end stacks.

1-4 Brickyard TQ 03773 24464 Grade II - Range of four cottages early C19. One storey and attic. Eight windows. Eight gabled dormers. Red brick and grey headers. Tiled roof. Casement windows with latticed panes. Four gabled porches with round-headed arches.

Malham Farmhouse TQ0618928706 Grade II - C18 front with an older portion behind. Three storeys. Four windows. Red brick. Steeply-pitched hipped tiled roof. Some casement windows, but mostly sash windows with glazing bars intact. Porch with pediment.

Brinkhurst Cottages (Formerly listed as 22.2.55 Brinkworth Farmhouse, now cottages) TQ0597628684 Grade II - Farmhouse, now cottages. L-shaped C17 or earlier timber-framed building with red brick infilling, the east front refaced with brick on ground floor and tile-hung above, the first floor of the west front weather-boarded. Tiled roof. Casement windows. Two storeys. Two windows facing north, three windows facing east. The north wing is now empty and neglected. (restored 2012 and back to one farmhouse).

Appendices

Naldretts Farmhouse TQ0498627474 Grade II - C18. Two storeys. Two windows. Red brick. Hipped tiled roof. Casement windows.

Barn at Naldretts Farm to the north east of the farmhouse - TQ0500527494 - Grade II - L-shaped C18 building. Faced with tarred weather-boarding. Hipped tiled roof.

Durbans TQ0524528078 Grade II - Probably C17. Two storeys. Four windows. Ground floor stuccoed, above tile-hung. Ripped tiled roof. Casement windows.

Loves Farmhouse TQ0634627526 Grade II - L-shaped C17 or earlier timber-framed building refronted the north wing with red brick on ground floor and tile hung above, the west wing with painted brick. Tiled roof with pentice on north side. Casement windows. Two storeys. Four windows.

Swale Farmhouse (now Smale) TQ0602027818 Grade II - L-shaped C17 or earlier timber-framed building with painted brick infilling, first floor tile-hung. Hipped tiled roof. Casement windows. Two storeys. Three windows.

Sparr Farmhouse TQ0425027252 Grade II - C17 or earlier timber-framed building with plaster infilling. The first floor is tile-hung and oversails on brackets with a bellcast over the brackets. Horsham slab roof, partly replaced with tiles. Casement windows. One oriel window of two tiers of three lights projecting on a bracket on ground floor. Two storeys. Three windows. Modern wing added behind in 1928.

Barn at Sparr Farm TQ0425027252 - adjoining the farmhouse on the south east (Formerly listed as an Outhouse) Grade II - Barn. C18. Faced with weather-boarding. Half-hipped tiled roof.

Character Area J: South Downs National Park

Bedham House partly in Fittleworth Parish TQ 01803 21816 Grade II - C18. Two storeys. Two windows. Coursed stone. Tiled roof. Casement windows.

Malthouse, Bedham Road TQ 03659 24349 Grade II - Probably C17. Two storeys. Three windows. Ground floor painted brick, above tile-hung. Tiled roof. Casement windows. Modern porch.

Collin's Marsh, Bedham road TQ 03280 23478 Grade II Farmhouse, now house. Originally Collins Marsh Farm. C18 or earlier. Two storeys. Four windows. Red brick, grey headers and stone rubble. Tiled roof. Casement windows.

Pallingham Manor Farmhouse TQ 04405 22435 Grade II - At one time called Pallingham Farm. T-shaped C17 or earlier timber-framed building, refaced with stone rubble. Tiled roof with pentice behind. Casement windows. Two storeys and attic in gable end. Two windows.

Barn at Pallingham Farm TQ 04441 22372 Grade II - Barn. C18 faced with tarred weather-boarding with a hipped tiled roof, in the east end of which have been incorporated the remains of a C13 manor house in stone rubble with dressed stone quoins and loop lights.

Old Smith TQ 03335 23716 Grade II Cottage. L-shaped C17 or earlier timber-framed building with the timbering and plaster infilling exposed in the north gable end but refronted with stone rubble with red brick dressings. Tiled roof. Casement windows. Chimney breast on east wall. Modern addition in the angle of the L.

Fowlers: TQ 03416 22809 Grade II Cottage. Formerly called Horsebridge Farm. C17 or earlier timber-framed with plaster infilling and curved braces. Tiled roof. Casement windows. Two storeys. Two windows.

Glasshouse TQ 0319722878 Grade II Cottage. Probably C17. Two storeys. Three windows. Red brick. Hipped tiled roof. Casement windows.

Arundel Holt: TQ 02511 22483 Grade II Cottage. Formerly and on the map called Badland. C17 or earlier timber-framed building with painted brick infilling. Tiled roof. Casement windows. Two storeys. Three windows.

Appendices

Rose's Farmhouse, TQ 02955 22852 Grade II Farmhouse. On the map called Rose's Cottage. C18. One storey and attic. Two windows. One hipped dormer. Painted brick. Hipped tiled roof. Casement windows.

Cheeseman's TQ 02952 22776 Grade II Cottage. C18. Two storeys. Two windows. Coursed stone. Tiled roof. Casement windows.

Pallingham Quay Farmhouse: TQ 03591 21619 Grade II Farmhouse. C18. Two storeys. Five windows. South front stuccoed. Tiled roof. Casement windows. The north portion forms three parallel ranges in red brick and may be older but has had several modern alterations.

Barn at Pallingham Quay Farm: TQ 03569 21584 Grade II Barn. Large C18 Barn faced with weather-boarding. Hipped tiled roof. Wagon entrance in centre of north front with a projecting hip over.

Ingrams Farm: TQ 03132 24431 Grade II - Timber framed all of 5 bays and 2 storeys built c 1535 joined to a 2 storey brick building built with the aid of an agricultural grant. Tiled roof was hipped at both ends and the northern addition is half-hipped. The walls are tile-hung over timber framing. The brick walling is of Flemish Bond, the infilling is of stretchers. The Bedham stone plinth is topped with one course of bricks, stretchers under the old walls, headers under the extension. Wattle and daub remains in situ. Vernacular Building Study Report English Heritage: Farmhouse. L-shaped C17 or earlier timber-framed building with red brick and plaster infilling on ground floor first floor tile-hung. Tiled roof. Casement windows. Two storeys. Three windows. C19 addition of two window-bays in red brick at east end of south east wing.

Redlands Farm TQ 03122 24336 Grade II. Farmhouse. Formerly wrongly marked on the map. Probably C17. Two storeys. Two windows. Ground floor red brick above tile-hung. Half-nipped slate roof. Casement windows. Renovated c2000. Small set of industrial units - Champion Caterers and metal workers. Farm building - cattle retaining unit.

Appendices

APPENDIX 2: TREE PRESERVATION ORDERS

Appendices

APPENDIX 2: TREE PRESERVATION ORDERS

Appendices

APPENDIX 3: FAVOURITE PLACES IDENTIFIED AT APRIL 2012 CONSULTATION

Top 6 Spots

Favourite Spot - the Green

18 people

Favourite Spot - The Church Yard

10 people

Favourite Spot - Harsfold Farm

6 people

Favourite Spot - Symonds Bridge

5 people

Favourite Spot - Lordings Lock

3 people

Favourite Spot - Newpound Lane

3 people

Top 6 Views

Favourite view - from the Church

21 people

Favourite View - village from the Green

9 people

Favourite View - From Harsfold Lane

9 person

Favourite View - From Carters Way/ the Luth

5 people

Favourite view - South path between Church & A272

5 people

Favourite view - from the path to Frithwood Farm

3 people

Top 6 Footpaths

Favourite Footpath - Upper Harsfold Lane

18 people

Favourite Footpath - Lower Harsfold Lane

6 people

Favourite Footpath - Howfold Lane

5 people

Favourite Footpath - Luth Fields

4 people

Favourite Footpath - the Long Fields linking Durbans Rd to Kirdford Rd

3 people

Favourite Footpath - alongside the Green

3 people

Further details
consultation
the following link.

from the April 2012
can be found using

<https://maps.google.co.uk/maps/ms?msid=217957723256239022425.0004bf5b32f09db7fd7e1&msa=0>

Appendices

APPENDIX 4: SOUTH DOWNS NATIONAL PARK CONTEXT

English National Parks and the Broads UK Government Vision and Circular 2010 The National Parks and Access to the Countryside Act 1949 enabled the creation OF National Parks and sets out the statutory Purposes of all National Parks. The Environment Act 1995 added a duty for all National Parks. The Purposes and Duty are as follows:

Purpose 1: To conserve and enhance the natural beauty, wildlife and cultural heritage of the area.

Purpose 2: To promote opportunities for the understanding and enjoyment of the special qualities of the area;

Duty: In pursuing the two purposes above, the authority shall seek to foster the economic and social well-being of local communities within the National Park.

The Government published a new Vision and Circular (2010) containing guidance for National Parks. It details the responsibility of National Park Authorities to adapt to and mitigate against the impacts of climate change, and to lead the way as an exemplar of how to live within environmental limits.

SDNP Context:

Special Qualities:

Each National Park is unique. They have different landscapes, comm-unities and support a huge variety of wildlife. Extensive work was done to draw out what is unique and previous about the SDNP.

1. Diverse, inspirational landscapes and breathtaking views
2. A rich variety of wildlife and habitats including rare and internationally important species
3. Tranquil and unspoilt places
4. An environment shaped by centuries of farming and embracing new enterprise
5. Great opportunities for recreational activities and learning experiences
6. Well-conserved historical features and a rich cultural heritage
7. Distinctive towns and villages, and communities with real pride in their area

Appendices

APPENDIX 5: SOME RARE & INTERESTING PLANTS OF WISBOROUGH GREEN

Scientific name	Common name	Notes
<i>Alchemilla filicaulis</i> ssp. <i>vestita</i>	a Lady's-mantle	Has always been rare in SE England. Occurs in old grassland in two fields near the Mens - the only Sussex sites.
<i>Carex elongata</i>	Elongated Sedge	Scarce in UK. Margin of an Arun backwater. The only Sussex site.
<i>Carex vulpina</i>	Fox Sedge	RDB: VU. Bank of R. Arun. Now in Sussex only in the Arun valley.
<i>Chamaemelum nobile</i>	Chamomile	RDB: VU. Pasture species requiring very short turf. Now survives in Sussex almost entirely on well-mown cricket pitches, including on WG village green.
<i>Daphne mezereum</i>	Mezereon	RDB: VU. Always very rare in Sussex and now virtually extinct, but was known from a copse near the Mens until a few years ago.
<i>Epipactis</i>	Violet Helleborine	Not rare, but becoming scarce in Sussex. Occurs in
<i>Genista tinctoria</i>	Dyer's Greenweed	Formerly a frequent grassland species, but now uncommon. Still occurs in a few fields in WG.
<i>Hypericum maculatum</i>	Imperforate St John's-wort	Not rare, but uncommon in Sussex. Remarkably large populations in a few fields near the Mens.
<i>Leersia oryzoides</i>	Cut-grass	RDB: EN. Bank of R. Arun - several sites. Almost the entire UK population now occurs in Sussex in the Arun catchment, especially on Amberley Wild Brooks and along the Arun banks.
<i>Myosurus minimus</i>	Mousetail	RDB: VU. Uncommon species of arable and poached ground. A fine population in arable south of the village.
<i>Oenanthe</i>	Narrow-leaved Water-	RDB: NT. Damp meadows near the Arun.
<i>Ophioglossum vulgatum</i>	Adder's-tongue	Not rare but becoming scarcer in grassland and open woodlands. In WG churchyard & a few other sites in the parish.
<i>Orchis morio</i>	Green-winged Orchid	RDB: NT. Once fairly frequent but becoming scarce in old grassland. In WG churchyard.
<i>Platanthera bifolia</i>	Lesser Butterfly-orchid	RDB: VU. Becoming rare in Sussex & elsewhere. Occurs sporadically in scrubby grassland and woodland near the Mens.
<i>Platanthera</i>	Greater Butterfly-orchid	RDB: NT. Not rare, but always of interest. In
<i>Polygonatum multiflorum</i>	Solomon's-seal	An ancient woodland species (distinct from the superficially similar hybrid grown in gardens) found in chalky woodland on the Downs. Interesting that it occurs occasionally in the Weald, where it indicates the presence of Paludina limestone beneath. In a copse near the Mens.
<i>Potamogeton x salicifolius</i>	a hybrid pondweed	= <i>P. lucens</i> (Shining Pondweed) x <i>P. perfoliatus</i> (Perfoliate Pondweed). In the Wey & Arun Canal. Very rare in the UK, and only Sussex site.

Appendices

APPENDIX 6: IMPORTANT SPECIES IN THE PARISH

Birds (*Birds of Sussex*, edited Adrian Thomas, produced by SOS and BTO (Feb 2014))

Red Kite
Bullfinch
Nightingale
Tawny Owl

Red Listed Species

Grey Partridge
Lesser Spotted woodpecker
Turtle Dove
Common Cuckoo
Skylark
Yellow Wagtail
Fieldfare
Song Thrush
Redwing
Wood Warbler
Spotted Flycatcher
Marsh Tit
Willow Tit
Common Starling
Home Sparrow
Yellowhammer

Coral Tooth Fungus

Purple Emperor
Hummingbird Hawkmoth
Barbastelle and Bechstein bats
Badgers

Appendices

APPENDIX 7: AREAS OF DESIGNATION FOR WILDLIFE

Appendices

APPENDIX 8: IMPORTANT OPEN SPACES

IOS1 - Grass Verge adjacent to A272 below Church and extending east along the A272 (Billingshurst Road): These verges create an important open area when entering the village from the east, allowing extensive view from the Church as well as providing a visual profusion of wild flowers in spring. The open aspect contributes to a pleasant street scene. Owned and managed by WSCC.

IOS2 - Grass Verge adjacent to A272, north of the allotment site: In association with the verges detailed above, this verge also contributes to the open aspect and pleasant street scene when entering Wisborough Green, reinforcing the rural nature and character of the village.

IOS3 - Grass Verges at top of Harsfold Lane: The wide grass verges at the top of Harsfold Lane are an example of the open green areas so characteristic of Wisborough Green. Not only do these areas have a wealth of wildflowers, which have been encouraged with late summer mowing only, but has a historical connection to the village. Running along the fence line to the west is a York stone path, now sunken and overgrown by the verge. Historical records indicate that this was the middle section of a path from the Church known as 'Holy Water Lane', and used to collect water from the River Kird. Limited car parking provision has also been provided on the west side for allotment holders, those using the Scout Hut and walkers. Ownership of this top section of Harsfold Lane and therefore the verges is unknown, but the verges are managed by the Parish Council.

ISO 1

ISO 2

ISO 3

Date Created: 14-3-2017 | Map Centre (Easton/Northton): 505143 / 125727 | Scale: 1:2714 | © Crown copyright and database right. All rights reserved (100051088) 2017

Acknowledgements

Wisborough Green Parish Council would like to thank all those who have contributed in any way towards the production of this Village Design Guide. Particular thanks to all the village residents who undertook the Character Area Appraisals and to Shirley Stride for photographing the village.

Special thanks are also extended to Liz Sargeant, a former village resident, whose book 'Wisborough Green West Sussex - An Illustrated History' has proved to be an invaluable source of reference.