The Eastern Ridge including Rowhook, Rudgwick
The hamlet of Rowhook is only partly in Rudgwick, the greater part being in Slinfold and Warnham. However, Rowhook (Rudgwick) extends from its centre around the Chequers Inn north up the Horsham Road to the Surrey border just before the junction with Furzen Lane, properties not close enough together to constitute ribbon development. Included are a number of scattered farms and houses accessed off Horsham Road, or Furzen Lane in Surrey.
Towards Rudgwick itself there are several substantial farms where worker’s tied cottages have been upgraded, barns converted, etc, to multiple dwelling communities, notably at Bury St Austen’s, Hermongers, Hyes and Swaynes. These are separated from Rowhook by the Roman Woods and feeder gills to the furnace ponds. However, these farms are also separated from Rudgwick village by their access from either Guildford Road or from the Surrey side. Strictly, those who live there would not describe themselves as being of Rowhook.
All the locations included here have one thing in common; they are on high ground, on either the Rudgwick Ridge or its slopes. This ridge becomes wider at Rowhook placing Rowhook at the same elevation (about 80 metres a.s.l.) as the north end of Rudgwick village. Old maps sometimes show this as Surrey Hill because traffic passing north had to navigate a steep and muddy road.

 Rowhook as a name goes back to at least 1563, (John Strynger, Jun, for Rowehoocke, rent 20s (includes Hilland*), in1601, when reference was made to Rowhooklands, and 1644 to Rough Hook. ‘Hook’ refers to a hook of land, which could refer to the sharp angle between the roads, as at Franktonhook in Bucks Green; ‘row’ may refer to roe deer (cf Rowfold in Slinfold); ‘lands’ to the farm (later Stringersland). As recently as 1838, Stringersland, next to the Chequers Inn, and now called Chequered Oak House, was known also as Rowehooke. What is now Rowhook Farm opposite was then called Blakes. The inn (1678 - cottage lately erected & 30 rods of land lately inclosed out of the Waste) was adjacent to the Stringers’ holding, when in 1678 “John Stringer [was admitted] for a tenement and smith’s shop, gardens & orchards; and in 1750, John Steere, grandson of John Stringer, was admitted as tenant of a smith’s shop (now the pub) at ‘Rough Hook’ in the manor of Dedisham. The use of the term ‘waste’ is telling, as the area of grass in front of Rowhook Farm is the remainder of a small common or waste.

Rowhook as a place seems to be a 16th century construct. Dedisham records also refer to Millfields and Snell in Rowhook. In the 19th century censuses, occasional entries show Rowhook as the place of birth, perhaps because of uncertainty about which parish the person was born in. This occurred in the case of one of the author’s ancestors at Ridge Farm.

*Hilland in Rudgwick was part of Townland in Slinfold.
Rowhook Roads

1.) Stane Street

Rowhook developed at the corner of three parishes where the route of Stane Street was crossed at an acute angle by a later road, which is now Horsham Road/Rowhook Road. Stane Street ran from Chichester, where the Romans had a major port at Fishbourne to London Bridge. In Rowhook it is no longer a public road, but can be followed on foot from Roman Gate to Monks Farm. Ordnance Survey maps show its line alongside the later road which is now a footpath. Superstitious, or for whatever reason, the Saxons and their descendents would not walk the Roman way. There is evidence too of another abandoned Roman road, which headed northwest from The Chequers through Ewhurst to the Roman temple on Farley Heath, Surrey, aligned to St Martha’s Hill on the North Downs. Stane Street used to be more accurately called Stone Street.
2.) The coach road

Much later, as the notion of travel by stage coach took root from the 17th century, the eastern edge of Rudgwick including Rowhook, found itself on the map, literally, from the first publication of Ogilby’s 1675 strip route map (above) for travellers on the London to Arundel and Chichester stage coaches, a map which remained constantly available until the 19th Century. This route is examined in detail in the Spring 2010 Newsletter (see Newsletter page in this website). The section from Coldharbour crossing the Surrey Hills, west of Dorking, to Newbridge near Billingshurst, is illustrated here. To read the map, begin on the left from bottom (north) to top (south), then from bottom to top on the right. ‘Rowhooke’ will be seen at the bottom of column 2, but first, the route crosses into Sussex at Mile 33. Here in true Rowhook-intractable-clay mode, it bifurcates into a Honey Lane direct route (at the North Lodge to Honeywood House, first along Monks Lane) or the curving route to the west which passes the road to Guildford (Furzen Lane), and another unnamed junction probably at Ridge Farm (Sussex Border Path). Passing Mile 34, the routes converge at Honeylane Farm, thence to Rowhook at Mile 35 only to bifurcate again to offer an alternative: directly to the River Arun crossing at Alfoldean using the footpath route of Stane Street to Roman Gate, or via another footpath through Roman Woods to Furnace House and the bridge to Dedisham Farm. Note here the side road to ‘Ridgwick’ in the woods now called Farthing Field. In between the two routes is the historic Dedisham manor house in Slinfold, then called Detsum. Here of course there would be times when the river was impassable due to floods. The roads converged again at the turning, off the modern A29, to Slinfold village. To think, how many travellers passed through this remote and difficult country area for so long. How many got irretrievably stuck in the mud? Arriving at Buckmans Corner, is the road to Rudgwick from Five Oaks.
Ogilby wrote: “...the forward Way leading through Honey-lane, to avoid the Dirtyness of which, you turn to the right..... Acute turnings to be avoided: the Left, along Honey Lane, uniting again... the Left by Screw Bridge, uniting again.” Later 18th century maps show what we now call Monks Lane at the northern end of Honey Lane, where it enters Surrey up a short but steep incline, as ‘Surrey Hill’ – a major obstacle for north-bound coaches in the mud!
[image: image1.jpg]2 [/u‘l/zlfyivn

\to

Ak

nzshorst

ki

Bl

Horsham

lo .

Z

3 2By

Below, sections of John Ogilby’s The Route from London to Arundel, 1675
‘Ye Screw bridge to Horsham’ is interesting. It points to the Rowhook Hill to Strood Green road, following the Warnham/Slinfold parish boundary, which continues across the A29 on a one-way lane emerging at Slaughter Bridge over North River on the A281. Slaughter Bridge must be ‘Screw bridge’. Is ‘screw’ a poorly understood rendering of ‘Strood’? ‘Slaughterford Bridge’ was built c1636 to replace a ford.
3.) The turnpikes
Under the 1809 Act creating the Horsham to Guildford turnpike through Rudgwick (A281), a new road was also constructed from Clemsfold in Slinfold to Northlands in Warnham, joining the existing road from there to Kingsfold, which was also made a turnpike, to improve communication from Arundel and Billingshurst to London, avoiding the Rowhook coaching route, its hills and its mud. The road from Northlands to Ockley was constructed under an Act of 1812, with a new bridge over the North River. The two new roads between Clemsfold and Ockley formed part of the road from London to Chichester in 1835.

Horsham and Rowhook Roads were part of a short, and late (1830) turnpike road from Ellens Green, Furzen Lane, linking the Rudgwick to Gaston Gate (Cranleigh) turnpike with the Horsham to Guildford turnpike at Clemsfold (above). This re-established Rowhook on the road map. The two east-west turnpikes obviated the need for the muddy track across the countryside to Rudgwick which was abandoned except as a footpath. The north-south route obviated the use of the Rowhook section of Stane Street too, also now just a path.
“A Plan and Estimate prepared by John Heath for to make a Branch Road out of the Horsham and Guildford Turnpike Road, from Slaughterford Bridge by Rowhook, Peters Hill*, Furzen Gate, Furzen Lane to Ellens Green to join the Rudgwick and Cranley Turnpike Road there; the said Branch will lead from through or into the several Parishes of Slinfold, Warnham and Rudgwick in Sussex; and Abinger and Ewhurst in Surrey. The whole Distance being Three Miles Three Furlongs and Thirty Two Rods.”
QDP/W61 November 3 1829, estimated by Heath to cost £1,105 9s
*Peters Hill may refer to the rise in the road north of Little Millfields, where Joseph Peters was the occupier, and possible shopkeeper, in 1830 (land tax records).
 “... it would be convenient to the public, if a branch or new Road was made and maintained from a certain place at or near Slaughterford Bridge, towards Rowhook, in the said county of Sussex, and from thence, by Furzon Gate, to join the Road leading from Rudgwick to Guildford, terminating at or near a place called Ellens Green, in the said county of Surrey.”
Petition for a new Horsham and Guildford road, Journal of the House of Commons: volume 85: 1830
4.) Rights of way

Linking many farms in Rowhook was a network of tracks, which allowed them to move about - when the weather allowed. These tracks included Honey Lane, once it ceased to function as a coaching route, today a muddy but attractive green lane. Another one led north-south to the west of Horsham Road passing Millfields to Ridge and on into Surrey, parts still a green lane right of way. A third is the various lengths of Stane Street on the parish boundary which still function as paths. The fourth has been described as Rudgwick’s old route to Horsham from Bucks Green, passing Swains, Hyes, Parkpin, Farthings, Chequers Inn, then to Slaughterbridge and Broadbridge Heath.
Map extract, above, is Yeakell, Gardner & Gream’s map of 1795

Other tracks link in to this from the north passing Hermongers, from the south from Furnace House, [image: image2.png]Stringerstan
260

oo
F TR owhook
Cequers Inn

ey

Yet another is the Sussex Border Path north of Hermongers, and Bury St Austen’s, passing through Ridge and Hedgecocks. Finally, Monks Lane from Oakwoodhill passes through Monks, crosses Stane Street, and continues to Butlers and Charmans in Warnham, thence (now lost, but visible on the ground) southeastwards from Betchetts to Rowhook Manor (West House).

The 1795 map above precedes the Ordnance Survey by only a few years, and is remarkable for its detail. High ground is however shown in a rather cavalier use of hachures. The Arun may be seen flowing west to east past Dedisham, and the North River joining it flowing through Warnham and Slinfold. With no Guildford to Horsham turnpike yet built, the only west-east road can be seen passing Highs (Hyes) and Parkings (Parkpin). The crossroads east of Hyes is very clear. The coach road which will become a turnpike 35 years later can be seen winding from Surrey to Rowhook, where there is a junction (the hook), one continuing straight (Stane Street) to Dedisham, one to Strood and Horsham. The alternative coach roads, one through the dark Roman Woods, and one veering off northeast (Honey Lane) in the north, can be seen, as can the road from Millfold (Millfields) to Ridge. Monks Lane continues to Butlers and on to West House. Crimfold, by the way, is Clemsfold – spelling was not accurate until the Ordnance Survey imposed standardisation. Particularly intriguing is the portrayal of a pictorial windmill symbol in the centre of the map, just south of The Chequers Inn on the Slinfold side of former Stane Street, located precisely on the highest point on the ridge here, where on the modern Explorer map is shown a trig point at 86m above sea level. This preceded the 19th century mill at Snell Farm, which is not shown on this map, but is shown very soon after in 1800 on the survey by Mudge for the 1st Ed OS map.
Houses and Farms of Rowhook

Both the Chequers Inn, and its neighbour Chequered Oak House (Stringersland) are 17th century houses. Rowhook Farm, a property which straddles the Warnham boundary and the line of Stane Street, was rebuilt in the 1930s but also retains 17th century bays.
To the north Little Millfields is another 17th century cottage. The oldest however is Honeylane Farmhouse, c1475, a hall house handsomely restored where Honey Lane, now a green lane, joins Horsham Road. Other old houses nearby, at Ridge Farm and Hedgecock’s (Honeywood House), were demolished.
Ridge was described in the 1876 sale as “containing a sitting room, kitchen, wash house, dairy, pantry and 5 bedrooms. The outbuildings comprise barns cattle sheds, lewins, wagon lodge, granary and piggeries”,the house and what remained of the farmstead demolished in the 1950s. Hedgecocks in 1876 had a small brick and noggin-built and Horsham slate and tile-roof farmhouse, and similar outbuildings.
Honeywood House which dates from 1879, following this sale, with wings added in 1898 by the architect Sir Ernest George, is possibly Rudgwick’s grandest house, now a nursing home. William Renton who had married the vicar of Rudgwick’s daughter built a new house at Hedgecocks, after demolishing the farm. From 1898, it was home to Princess Colunna of Naples followed in 1914-1949 by Viscountess Tredegar.
In the furthest ‘panhandle’ of Rudgwick is Monks Farm, the house aligned alongside Stane Street, which is the parish boundary, and built around 1670. This part of Stane Street) was the first part to be abandoned, when Honey Lane to Honeywood Lane through Oakwood Hill became the preferred coaching route. Honey Lane was further abandoned in favour of the junction with Furzen Lane when the latter was turnpiked.

Northwest of Rowhook several farms and a windmill completed the settlement. Snell windmill is no more, but Snell Farm was renamed Windmill Cottage, and dates from c1580. A new Edwardian house called Snell House was built a few yards south of the site of the windmill. Millfield House was rebuilt in Victorian times. It was formerly Great Millfields (early maps also render it as Milford or Millfold, before there was a mill nearby – there is no known connection between this name and a mill), not as isolated as it seems as it was on a green lane, which linked it to Rowhook, and to the north past three more sites of demolished houses at Old Ockleys, Blacks, or Blackwall and Ridge Farm (see above). To be off the beaten track in the further reaches of the parish often led to the demise of the property in the processes of consolidation and gentrification, as here at 19th century Millfields. Little Millfields built on the roadside waste in c1620, survived as a shop in the late 19th century, even being for a time an offshoot of the Lindfield, Luff & Co business of the Dependant Brethren of Warnham.

Road building left Parkpin, Little Farthings isolated to the east of Roman Woods, and they too have disappeared, whilst Lodge Farm survived, with far reaching views, and was [image: image3.jpg]e
At Y
* - ?

T o - Ty W
’ '..‘ ';!.:»fl AR
X PN 2)8
E

By,
~F 4,

)
f

once a possible 15th century hunting lodge in the North Park of Dedisham manor (see map, left). Much of this area of the parish and south into Slinfold and Billingshurst was previously held by the lord of the manor of Dedisham, for many years The Duke of Norfolk.
Further west just south of the ridge top is Bury St Austen’s which acquired its unusual suffix (St Augustine) in the late 19th century. Known as Berrylands, Berry House or Berry Farm, its large house with a traditional stone roof was built in the1760s, by William Churchman. The house has been much altered since.
Old Berry House eventually became surplus to requirements and was demolished. Access however was and is from Furzen Lane, Ellens Green.

Continuing westwards Hermongers Farm is well documented as the estate of a branch of the Horsham Michell family for a long period from 1669 to 1811, the house being from c1550. An external metal strap dates the chimney to 1694 with initials ‘IM’, John Michell. To the immediate south Oldlands is yet another lost farmhouse, demolished at the time when the Crichton family built the grand and stately Hermongers Hall around 1870. A bevy of 20th century housing of mixed quality surrounds these houses. The land to the south was imparked to the edge of Roman Woods and its gills. Hermongers is approached from the Surrey part of Cox Green by what was once called Lemons Lane, (Lemons being a lost Surrey farm which was in the Michell estate) but is now Hermongers Lane. This estate also included Godleys, a cottage near the village, which, as a result, is also reached from the lane.

A little further down the slope nestling in the gill with its remade and extended ponds, now a commercial fishery, is Furnace House. Once an Elizabethan ironmaster’s dwelling of c1580, its sandstone galletted with iron slag, it overlooks the re-made pond that powered Dedisham ironworks. There is also a converted barn.
Several properties in this eastern part of Rudgwick and in Rowhook came into the hands of newcomers with the money to rebuild or enlarge, and house the servants they needed to maintain the life of a Victorian and Edwardian landowner. Honeywood House is a nursing home. Hermongers is home to a sizable community entirely dependent on their cars and with the affluence to improve the houses, including those in converted buildings and new houses, some seeking a variety of 21st century rural lifestyles. What attracts them is much the same as their predecessors – the views from the ridge, the privacy of the location. In earlier times the local iron industry and farming the intractable clay were the best this area had to offer. The importance of the ridge is underlined by the fact that as late as 1940 the Ordnance Survey map showed as many as a dozen parks from Loxwood across to Warnham north of the river - and none to the south.
The 1881 census provides illumination. The Chequers Inn was also the baker’s shop. Little Millfields was the grocer’s. Snell Windmill was still turning. But Ockleys and Blacks were unoccupied, Hedgecocks demolished, William Renton in residence in the new house. Millfields had 300 acres in its estate, and a good solid Victorian house. Robert Chrichton was installed in his new mansion at Hermongers. All three gentrified farms occupied by outsiders, two Scotsmen and a London Irishman. The Churchmans had been gone from Berrylands for 30 years; George Prevost, an American of Huguenot stock had just acquired the house, but not yet moved in, let alone renamed it Bury St Austen’s.
The census gives an indication too of who lived in Rowhook, in Warnham or Slinfold parishes. In Warnham, five households were simply called Rowhook, all labourers homes, and still there today, opposite the Chequers on the east side of the turnpike road. In Warnham, there were also Rowhook Hill, Upper House and Cradles Farm, all south of the hamlet, Rowhook Farm itself, Betchetts Farm (demolished), Scotts Cottages (Charmans Farm) Butler’s Cottage (demolished), all to the north, and West House (Rowhook Manor) on the A29 Bognor Road. The last named was no longer home to the London-based Barnett family who had been major landowners on the Warnham side of Rowhook. The short-lived New Inn had closed. There were another five small cottages on the south side of the lane opposite the Chequers in Slinfold, but these have all been demolished. Up the lane was the tiny schoolroom built on the northern edge of Slinfold to serve local chidren. Later, after the school closed, it became a mission room for Slinfold parish church. It still stands (just!) as a reminder of the philanthropy of a wealthy landowner. To the south was Waterland Farm. There was no gentrification in Warnham or Slinfold Rowhook even in the outlying farms, as there was by this time in Rudgwick.

Another aspect of Rowhook is the building of houses along Horsham and Rowhook Roads in the 20th century: Chequered Oak Bungalow, Millfields Cottage opposite Little Millfields, Millbay near Old Ockleys (this one rather earlier as it appears on the 1897 OS map), Greyswood opposite Windmill Cottage, Honeyghyll Farm, next to Honeylane Farmhouse, several cottages and a lodge for employees in service at Honeywood House. These add to the feel of a rather strung out community.

Finally, is there any employment in Rowhook? Businesses such as the pub, the nursing home at Honeywood House and of course the farms provide a little work, but perhaps the most unusual place of work is Ridge Farm where all the buildings of what was once a dairy farm are now workshops, storage units etc. I imagine the number of those employed there is not many, but it is possibly unique among Rudgwick farm premises. Also unique to Rowhook are the two fisheries at Furnace House and Bury St Austen’s.
Topography

As has become clear above, topography is a significant feature in this area. The wider north-south extent of the ridge from Rudgwick towards Rowhook has created opportunity for dispersed settlement on its slopes, and on the ridge top. However, the area is divided by a branching gill system which divides Rowhook from the remainder, and Hermongers from Hyes. The available water gave rise to the iron industry that flourished on waterpower at Dedisham, on the border of Slinfold. Rowhook itself is in a hollow at the head of another gill system that falls eastwards to Warnham, but it is high enough for a trig point a few metres over the Slinfold boundary to the south to record a height above sea level of 86m, one metre higher than Rudgwich church! To the north most of Rowhook is between 75 and 85m rising above the 85m contour at Honeywood House. The ridge westwards to Rudgwick varies in similar vein, and slopes down to about 30 m on the main road.
Drainage

The ridge is the watershed between the Wey and the Arun. Innumerable springs rise below it and gave rise to good settlement sites. Similarly Rowhook is at the rising in Rowhook Gill that joins the North River in Warnham and thence to the Arun. The damming of the main stream on the Dedisham Gill may have produced barely enough power for the ironworks, but had to suffice. Today there is enough water to fill a clutch of ponds for a fishery. They hold their water in a drought but not sufficient flow to turn a wheel. Debate continues about the role of the ‘pond bay’ in the flood meadows across the main road. The River Arun here is the southern boundary of the parish.
Vegetation

Woodland distribution is likewise based on the topography and drainage as the woodland of this area is mostly hanger woodland in the gill system, with broader woodland cover on the spur between Furnace House and Lodge Farm. Once, was called Furnace Woods, since the late 19th century it has been known as Roman Woods (with Roman Gate nearby on the turnpike and perhaps Victorian romanticism linking it to the Roman ironworks at Dedisham and the nearby Roman mansio at Alfoldean). There is some substance to the connection of the woods to the iron industry as the much-planted hornbeam was coppiced for the furnace in the 16th century heyday of the industry, and there are other archaeological remains in the woods. Some of Roman Woods are planted with commercial species.
Today, Godley’s Copse, upstream on the headwaters of the western Hyes Gill, is protected as an SNCI by the County Council. Other areas of woodland are found alongside Horsham Road in Rowhook with a large tract of mixed ornamental woodland and ancient woodland around Honeywood and Monks in the far northeast. Overall, there is more woodland in this area than in other parts of Rudgwick, but as in all our woodlands their neglect is an issue for future consideration.

Below: maps, clockwise from top left: 1875/76; 1897; 1912; 1974.

[image: image4.png]

[image: image5.jpg]DiLLiNGSHoRST

[image: image6.png]yaom
e

X S
198 Stringersand [+
555) [N
Farm 107 15
=%

) LR
g}q:;r Fugefields

SETRNTY

&

[image: image7.png]

