

SECRETS HIGH WOODS

The South Downs National Park is rich in landscape, culture and wildlife. Discover ancient woodlands and enjoy spectacular views as you explore the open downs and heathlands. Within these landscapes lie bustling market towns and peaceful rural villages, historic houses and the remains of ancient settlements.

YOUR COUNTRYSIDE CODE: RESPECT. PROTECT. ENJOY.

Respect other people

- ◆ Leave gates and property as you find them
- ★ Keep to the path unless on open access land

Protect the natural environment

- → Take your litter home
- ★ Keep dogs under effective control

Enjoy the outdoors

- → Plan ahead and be prepared
- → Follow advice and local signs

FIND YOUR WAY

SECRETS OF THE HIGH WOODS

Beneath the ancient woods of the South Downs National Park lies a secret landscape littered with traces of the people who have lived, visited and worked here. The woods have protected this hidden landscape with features unseen and unknown for many years, even by the frequent visitor.

Using a laser light surveying method called LiDAR, the Secrets of the High Woods (SHW) project has revealed the features and landscape beneath the trees. Capturing 305km² of laser scanned data, the result was a detailed terrain model showing the landscape hidden by the woods.

Through the hard work and dedication of volunteers and partners we have begun the process of researching the revealed features and can now begin to tell some of their stories.

This Hidden Landscape Trail leaflet introduces you to the Secrets of the High Woods at Kingley Vale.

The route focuses on the Devil's Humps, Goosehill Camp and the little know Auxiliary units of WWII, while highlighting other hidden ancient features that the casual walker might miss.

The woods do not give up their secrets easily and some features take a keen eye, imagination and careful navigation to locate.

LiDAR mapping is now available online for you to explore more hidden features.

For more information on the project visit: southdowns.gov.uk/secrets-of-the-high-woods

KINGLEY VALE - THE COUNTRY'S FIRST NATIONAL NATURE RESERVE

Kingley Vale was designated one of the country's first National Nature Reserves in 1952. It is owned by Natural England and the West Dean Estate, who manage the Reserve protecting its special habitats, wildlife and heritage.

Kingley Vale is known for its twisted and ancient yew trees and includes a grove of veteran trees which are among the oldest living things in Britain. Several are at least 500 years old, with the oldest measuring more than five metres in girth. It also has superb chalk grassland with an abundance of chalk-loving plants like birds foot trefoil, kidney vetch and fairy flax. You can also find 11 different species of orchid in the Reserve including bee, common spotted, frog and fly orchids.

Look out for red kites and buzzards soaring above you. Breeding birds at Kingley Vale include the nightingale, grasshopper warbler, blackcap, marshtit and green woodpecker. Of the 58 species of butterfly that breed in England, 39 have been recorded at Kingley Vale, including chalkhill blue, holly blue and brimstone.

The Reserve also contains one of the most important concentrations of well-preserved archaeological sites in southern England, including 14 Scheduled Monuments of which the Devil's Humps and Goosehill are the most prominent.

KINCLEY VALE

HIDDEN LANDSCAPE TRAIL

HICH MOODS **SECRETS**

THE DEVIL'S HUMPS

The Devil's Humps on the summit of Bow Hill at Kingley Vale Nature Reserve are fine examples of Bronze Age burial mounds, and are amongst the most visited in the southeast. Barrows of this size and prominence in the landscape may have been reserved for people of high status such as chiefs and priests.

The western pair are of a type known as 'bell barrows', where the ditch is separated from the mound by a narrow step, whereas the eastern pair are 'bowl barrows', whose ditches are at the edges of their mounds and take the shape of an upturned bowl. There are a number of other different types of barrows in the vicinity, some hidden in the woods, others reduced by ploughing, all of which indicate the high level of Bronze Age activity in this area.

The barrows may be the most familiar archaeological feature at Bow Hill, however there are many more archaeological features which are hidden from the casual observer. The LiDAR survey not only allows us to view these features in greater clarity, it also allows us to view the individual sites in the context of the wider landscape. This will enable further research which will open up a window into how people lived in the ancient landscape.

GOOSEHILL CAMP

On the hillside and hidden within the woods of Kingley Vale lie the remains of an Iron Age settlement called Goosehill Camp. Long hidden in the woods these ancient remains have been protected from the plough.

Goosehill Camp

The camp was made up of two concentric banks and ditches which may have had fencing on top, creating an inner enclosure for the family and an outer one for their animals. In the central enclosure there were three round platforms, suggesting there may have been three roundhouses there. It was a small settlement, probably for just one family group of relatively high status who may not have lived there all year round. They may have only lived in the camp when their sheep flocks needed to be watched or protected – perhaps while they were lambing. When previously excavating one of the roundhouses, archaeologists discovered a collection of pebbles that once lay in a jar or basket. These pebbles might have been a store of ammunition for a slingshot – the weapon of choice to keep wolves and other intruders at bay, or for herding sheep on the South Downs.

The views from Goosehill in 500 BC would have been spectacular, stretching right across the valley. On a fine day it would have been possible to see the Trundle hillfort, with its gleaming white chalk banks and colourful palisade, on the top of St Roche's Hill. Goosehill is one of only a few well preserved examples on the South Downs of a wider Iron Age community that once occupied this area.

WORLD WAR II (1939-1945)

Home Guard Auxiliary Units

In 1940 the country braced itself for a threatened German invasion. By July a planned 'British Resistance' was put in place to counter any offensive. Known as the Home Guard Auxiliary Units, they formed small patrols around the coastline to sabotage the invaders' supply lines, equipment and communications. The West Stoke Patrol was based at Kingley Vale with their underground patrol base near the bottom of the valley, linked by telephone to an observation post (OP) midway up the western ridge. The remains of the patrol's hidden OP can still be seen on the western ridge. Whilst it now looks out onto trees, aerial photographs from the period show the site was then more open, giving clear views. Please approach this site with care.

Down the Range

In the late 1800s the enclosed hills of Kingley Vale were used as a military rifle range. The peace of the valley was disturbed again for live firing training activities throughout World War II. The training at Kingley Vale probably reached its peak in the months running up to D-Day from late 1943 onward. Evidence of this can still be seen in shrapnel damage on some of the ancient trees and craters on the ground. The training also left large numbers of unexploded munitions; it was not until 1990 that a proper clearance of the site was made resulting in 6,000 munitions of various types being removed.

Munitions are still found to this day, in the unlikelihood of finding any old munitions don't touch, mark it and report it to the Reserve Manager or police.

TAKE THE LEAD

For a safe and fun visit with your dog please remember to keep them on a lead around livestock and wildlife. Always bag and bin your dog poo - any public bin will do!

GETTING HERE

By Bus: Emsworth & District service stopping at Funtington, Route 54 between Petersfield and Chichester on B2146, at the Fox and Hounds. Kingley Vale is a 2.2 mile walk along a country lane (Downs Road) out of Funtington (east). Visit **traveline.info** or call 08457 484960 for details.

By Rail: Southern south coast services. The nearest railway ition with a direct bus link is Unichester. Kingl 3.5 miles from Bosham station via quiet lanes through East Ashling and West Stoke. Visit nationalrail.co.uk

Walk/Cycle: Take the NCR 2 which runs along the A259, from Bosham head north through East Ashling to West Stoke picking up signs for Kingley Vale NNR.

CONTACT

South Downs National Park Authority, South Downs Centre, North Street, Midhurst, West Sussex, GU29 9DH

01730 814810 info@southdowns.gov.uk southdowns.gov.uk

Kingley Vale National Nature Reserve (NNR) is 5km north west of Chichester. The Reserve can be accessed from car parks at West Stoke and Stoughton. West Stoke car park offers the best access and has approx. 25–30 spaces but is not accessible for coaches. The Reserve is signposted from there and is about a 15 minute walk along an all access footpath from the car park to the main entrance. Here there is a small field centre with permanent displays and more information about the Reserve, beyond this point the terrain is more challenging.

KEY

Point of interest

* Barrow

//// Cross Dyke National Nature

Reserve (NNR)

VIEW RANGER

All of our walk and ride leaflets are now available for free on View Ranger, the outdoor discovery app. Simply download this easy-to-use app using the QR code or visit: southdowns.gov.uk/viewranger for more details.

Hidden Landscape Trail

From Stoughton

Nature Trail

National Nature Reserve –

From West Stoke car park

Discover: Get the Secrets of the High Woods app

The Secrets of the High Woods app is available free on the app store. Travel back in time and view interactive 360° experiences and videos from our ancient past.

HIDDEN LANDSCAPE TRAIL

(INCLUDING WALK TO GOOSEHILL)

● 4.4 MILES ● 7KM ● 3 HOURS (plus route from car parks)

GRADIENT: Some steep paths PATH: Some uneven ground

ROUTE FROM WEST STOKE CAR PARK

0.75 MILE (to Hidden Landscape Trail)

● 1.2KM ● 30 MINS

GRADIENT: Level

PATH: Firm all weather path

From the car park pass through the wooden gate next to the noticeboard. Follow the path to the entrance to the reserve and the Information hut. Follow the Nature Trail post onto the Hidden Landscape Trail as marked on the map.

ROUTE FROM STOUGHTON CAR PARK

- 1 MILE (to Hidden Landscape Trail)
- 1.5KM 45 MINS

GRADIENT: Steady incline

PATH: Some uneven paths and ground

From the car park take the signed path on the bend in the road into the wood. Follow the path bearing right at the first junction. Continue up the hill through the woods to the path junction with open views on the right. From this point you can either turn left and head to Goosehill Camp or continue straight on turning right at the next junction towards the Devil's Humps and the remainder of the Hidden Landscape Trail.

1 POINTS OF INTEREST

A: Auxiliary Patrol Observation Post Base

World War II 1945-1939

Grid Ref: SU 81811 10507 Search difficulty: ★★★★

The collapsed remains of West Stoke WWII Auxiliary Patrol underground store or hide out. The hatch way was constructed from four support posts and riveted with corrugated iron. This hideout would have been camouflaged and very difficult for any enemy to locate when in use.

B: Barrow

Earlier Bronze Age 2200BC-1500BC Search difficulty:★★★★

Barrows are earth mounds covering a tomb or burial of someone of note, the shape and construction varies as does the location in the landscape which have all changed over time. There were a number of barrows around Kingley Vale dating from the Neolithic period (c. 4500BC) through to the Bronze Age and beyond, the most prominent of which are the Devil's Humps. At the time of use these mounds of white chalk would have been prominent in the ancient landscape. Over time many barrows were plundered for valuables or excavated by early amateur archaeologists and antiquarians resulting in the loss of evidence of our past.

C: Cross Dykes

Bronze Age 2500BC-700BC Search difficulty:★★★★

Cross dykes are ancient linear features comprising a ditch and bank. They are features of early land use and are common on the slopes and ridges of the South Downs, seeming to date from the late Bronze Age to early Iron Age. Their exact function is unclear, but it is thought that they may have been marking the territory of a farming community or area of livestock management. The cross dykes at Kingley Vale form a broken boundary around Bow Hill and are thought to have denoted a special ceremonial area at the crest of the hill.

D: The Devil's Humps (See main text) Earlier Bronze Age 2200BC-1500BC Grid Ref: SU 82000 11100 Search difficulty: ★★★★

Known as the 'Devil's Humps'and the 'King's Graves' many legends and folklores surround these Bronze Age barrows. Whatever the truth the commanding position at the very top of Kingley Vale is a clear indication that they marked the resting place of important people, perhaps tribal leaders. This may be evidence of the beginnings of social hierarchies at this time.

E: Enclosure - Bow Hill Camp Bronze Age 2500BC-700BC

Grid Ref: SU 82492 11580 Search difficulty:★★★★

Bow Hill Camp is a small and particularly well-preserved hilltop enclosure from the late Bronze Age. It is likely to have been associated with the management and movement of livestock. It utilises a cross dyke in its boundary and is located on a prominent holloway path.

F: Field system and settlement

Iron Age 700BC-AD43

Grid Ref: SU 82199 10762 Search difficulty: ★★★★

In the bowl of Kingley Vale and located within a hidden ancient field system are the remains of a small settlement dating back to the late Bronze Age. This was comprised of a group of roundhouses linked to a number of small banked compounds. The occupants, probably a family group would have raised livestock and farmed the surrounding fields.

G: Goosehill Camp (See main text) Iron Age 700BC-AD43 Grid Ref: SU 82970 12650 Search difficulty:★★★★

A multiple enclosure settlement known as Goosehill Camp. Its features are clearly visible but you will need to explore carefully into the wood, this is an archaeological site that has been deliberately kept in its natural state – take care to leave it as you find it.

H: Holloway (hollow-way), sunken path Bronze Age 2500BC-700BC Grid Ref: SU 82467 11753 Search difficulty:★★★★

Holloways are characteristic features of the ancient landscapes of the South Downs. They are either formed by erosion, through prolonged use by animals and people, or specially constructed to level a gradient or to control the movement of livestock. This is one example of a number found within Kingley Vale.

I: Lynchets

Bronze Age 2500BC-700BC Grid Ref: SU 82268 10336 Search difficulty:★★★★

Across the bottom of Kingley Vale and clearly visible are a number of lynchets running east to west. Lynchets are ridges that form a ledge along a slope and are indication of ploughing in ancient times.

J: Flint Mine Bow Hill

Neolithic (New Stone Age) 4000–2500BC Grid Ref: SU 82440 10870 Search difficulty: ★★★★

This feature is perhaps evidence of the very earliest human activity at Kingley Vale. During Neolithic and early Bronze Age times nodules of flint were extracted from underground seams within chalk deposits. Flint mines like this provided high quality flint for tools in a time before the widespread availability of metal.

