12. Area 1D: North Park, between ha-ha and lakes
Location

Area 1D forms the southern end of the North Park and is bound by the fosse to the south (with Area 2A beyond), the Pleasure Grounds and Area 6B to the east, and the lakes to the north (= Area 1A). It includes part of the tree belt which separates the North Park from arable fields to its west (Figure 12.1).

[image: image1.jpg]


Figure 12.1. Area 1D, located in the North Park, directly to the south of the lakes.
Character of the area

Area 1D as a whole appears as relatively open grassland, with some scattered individual and small clumps of trees, mainly towards its western and eastern edges (Figure 12.2). The land fairly steeply descends from the fosse down to the lakes to the north, and there is also a much more gradual gradient from west to east, which follows the descent of the water in the lakes. The land is used as pasture for sheep and cattle grazing.
The area’s eastern boundary is formed by metal railing around the Pleasure Grounds, followed by stock fencing further to the north-east, separating the area from Area 6B. There is no physical barrier between the grass of the area and the lakes to its north, providing for a smooth transition between these two park elements. To the south, a fence is placed in the deepest point of the ha-ha, separating the area from the former deer park beyond, without being too visually disruptive. There are three crossing points over the ha-ha, one to the far west, one to its far east, and one in the centre, the latter consisting of the 19th century Iron Bridge.
[image: image2.jpg]


Figure 12.2. Aerial photo (taken in 2007) of Area 1D, located between the ha-ha and the lakes. This picture clearly shows the general openness of this area, with a relative paucity of trees, especially in its central part. Small blocks of trees planted in the 1990s are visible in the south-east, north-west and south-west corners of the area, with a large group of individually guarded trees planted in the north-east corner. Note the relatively good preservation of ridge-and-furrow in most parts, with the loss of these earthworks in the northern part of the area, likely related to Brown’s earthmoving during the creation of the lakes. Source: NT.
Designations and other constraints

· The whole area falls within the Grade I Park and Garden.
· The ha-ha on the south side is listed (Grade II).
· The whole area is part of the setting of the Grade I listed Hall.
· The area is also part of the setting of the Grade II* Folly and the Grade II Chinese Bridge.
· National significant, undesignated archaeology is present on the central and eastern parts. These consist of the former ‘Green End’ medieval settlement on the eastern side, the northern part of Greening’s mid-18th century Pleasure Grounds to the south, and the remains of the late-18th century farm in the south-east of the area (Figures 12.3 and 12.4). There is also extensive ridge-and-furrow present in most parts of the area.
· Wimpole Park is designated as a County Wildlife Site.
· The whole area is used by the farm, for sheep and cattle grazing.
· The whole area has open access for the public.
[image: image3.emf]
Figure 12.3. Earthwork remains belonging to the former ‘Green End’ settlement, in the eastern part of Area 1D and the adjacent part of Area 2A, showing the main road (c) and various house platforms and other structures, some of which are visible on the 1638, 1721 and Brown’s maps (see below). The south-western part of this picture also shows the earthworks related to Greening’s former mid-18th century gardens (see below) Source: RCHME 2003, figure 6b.

[image: image4.jpg]


Figure 12.4. Magnetometry results for the eastern part of Area 1D. Results by Peter Morris, 2004-2006. This shows the medieval settlement remains, as well as Greening’s garden works. Source: NT.
Known and likely future developments

No developments are known for this area, although an increase of public use of this area is expected, due to the promotion of the parkland through the ‘Visitor Experience Plan’ (in development). As a result, an increase of use for walking and cycling could be expected, potentially resulting in increased wear-and-tear and higher erosion levels.

Historical development of the area and its trees

In 1638, Area 1D was outside of the land belonging to the then Manor House. The 1638 Hare map shows the area before the medieval open fields were enclosed towards the end of the 17th century. The map shows that there were two main roads crossing the area, the eastern one of which had several houses alongside it, the remnants of the ‘Green End’ settlement (Figures 12.5 and 12.6). Some Field Maples, Thorns and Elms, recorded by Phibbs in 1980, along both roads possibly survived as relics of former hedgerows alongside these roads. To the north, the Wimpole Brook sill runs untouched, before fish ponds (late 17th century) and lakes (late 18th century) were dug here.

[image: image5.jpg]


Figure 12.5. Part of the 1638 Hare map, showing the fields, roads and houses in Area 1D and its surrounds. Phibbs (1980) recorded some Elms stems to the south-east of the lower lake (the eastern end of Area 1D), possibly dating back to Radnor’s time, in the area where trees are already shown on the Hare map in and around the former settlement. There is also a Sycamore from ca. 1690 standing beside the old drive to the mill, now in the south-west corner of Area 1D. Source: Adshead 2007.
[image: image6.jpg]


Figure 12.6. Part of the 1638 Hare map superimposed on the 2007 LiDAR image for Area 1D. This shows the location of the former houses alongside a road in the eastern part of the area, corresponding with the earthworks on the LiDar, and another road crossing the western part of the area, with surviving ridge-and furrow of the former fields still very visible on either side. Whereas the crossing over the river to the east corresponds with Brown’s crossing to the east of the lower lake, the former crossing to the west later became encapsulated in Brown’s upper lake. The woodland in between the two crossings would become the lower lake. Source: S. Damant.
Radnor planted a north avenue in the 1690s (see also Area 1B), and is also responsible for digging two fish ponds in the river area (see also Area 1A), connected by a large wood grove.

Until Bridgeman started working at Wimpole in the 1720s, this part of the estate otherwise remained outside of the designed parkland. Bridgeman extended Radnor’s North Avenue, ending in a roundel on the highest point of Johnson’s hill. This avenue was probably of ‘fir’ (Pinus sylvestris), 100’ wide with 40’ between trees. Bridgeman also created several more avenues, including a double Beech Avenue, running from the end of the formal gardens to the Mill Mound (Figures 12.7 and 12.8). This was a double quincunxial avenue with 50’ across the main walk, 15’ across the counter-walks and 30’ between trees within rows. The last of the Beech trees, just to the north-east of the quarry and which may have been part of the original avenue, fell down a few years ago.
[image: image7.emf]
Figure 12.7. Part of the c1721 map by Bridgeman. This shows the North Avenue, which originated from the 1690s, and the double Beech Avenue, both starting at the northern end of the formal gardens. The north-west of the area shows Radnor’s fish ponds, with the extensive wood grove in between. The south-east of the area shows a series of consolidated farm buildings alongside the medieval road, with several areas of woodland to the east. Source: Adshead 2007.
[image: image8.emf]
Figure 12.8. Part of the c1721 map plotted onto the 1886 1st edition OS map, showing how Bridgeman’s scheme relates to the later, post-Brownian lay-out of the North Park. Source: CMP (draft), 2006.
Greening’s 1750s work in the North Gardens resulted in drastic changes to Bridgeman’s former formal gardens, the northern end of which reached into Area 1D, also containing two summerhouses (Figure 12.9).
[image: image9.emf]
Figure 12.9. Earthworks remaining from Greening’s former Pleasure Grounds. Note: ‘m’ and ‘n’ mark the locations of two small summerhouses which stood at the extreme northern end of the garden for much of the 18th century. The foundation of the eastern one survives below ground, because it was revealed as a parchmark in July 1996. In between the two summerhouses and to the east of the eastern one are the robbed out trenches of former garden walls, while to the west of the western summerhouse are the remains of the northern end of Greening’s ha-ha. Source: RCHME 2003.
Brown’s c1767 ‘before’ map shows that – except for the formal gardens to the south - the situation for Area 1D stayed pretty much the same after Bridgeman’s and Greening’s works on the estate (Figure 12.10). The south-eastern part of the area depicts the various structures belonging to Zach Moul’s farm, the origin of which dates to circa 1700 and is also shown on Bridgeman’s map. Around Brown’s time the by that time probably reasonably prosperous tenant farm was described as such:

‘Zach Moul’s farmhouse, the cart-horse stable, a dovehouse, a fishpond, and an assemblage of buildings which are the cardshed, the carpenters workshop, tenant Moul’s farmhouse and barn and a storehouse for plow and cart timber etc.’ (Quoted in RCHME 2003, p. 13).
[image: image10.emf]
Figure 12.10. Part of the c1767 ‘before’ Brown survey map. Source: Adshead 2007.
All of this would be drastically changed by Brown’s work in the late 1760s and early 1770s. He is responsible for the most profound change to the landscape here, removing most of the medieval landscape, and creating the North Park pretty much as we know it today (Figures 12.11 and 12.12).
As part of these works, Brown felled the North Avenue for most of its length, and replaced this with clumps of trees, which when seen from the Hall still framed the intended view towards the folly to the north. He also changed Radnor’s fish ponds, and converted these into lakes, with another lake created to the east. He planted copses around the ends of the lakes, hiding the structural engineering works and the height differences between the lakes (see also Area 1A). He also planted the western tree belt, screening the agricultural fields beyond from view, and planted several clumps of trees in the area to the south of the lakes. To the east of the area, a series of woodland parcels, already shown on Bridgeman’s map, seem to have been consolidated into one, much larger wooded area, thereby mirroring the western tree belt.
[image: image11.emf]
Figure 12.11. Part of the c1767 ‘after’ map, a coloured-in version of Brown’s original proposal map. Source: Adshead 2007.
[image: image12.emf]
Figure 12.12. Part of the c1774 estate map, showing the changes in this part of the North Park as implemented by Brown. Source: Adshead 2007.
We have several contemporary drawings of the parkland, made shortly after Brown completed his work at Wimpole (Figures 12.13 and 12.14). These give an impression of the landscape near the lakes’ edges, showing the dense copses around the crossings, and the relatively openness of the waters’ edges, with only some individual specimen trees.

[image: image13.jpg]


Figure 12.13. 1773-4. Wedgwood’s ‘Frog Service’. View west to Chinese Bridge over lower lake. Area 1D is to the left of the water. Source: Adshead 2007.
[image: image14.jpg]


Figure 12.14. 1773-4. Wedgwood’s ‘Frog Service’. View east to Chinese Bridge and folly over the upper lake. Area 1D is in the foreground. Source: Adshead 2007.
Emes, working at Wimpole during the 1790s, consolidated Brown’s work. His c1792 masterplan shows that he did not intend to make any major changes in Area 1D (Figure 12.15), with the layout of the trees fairly similar to that shown on the c1774 estate map. He did, however, continue brown’s ha-ha and created the ha-ha to the south of the area as we know it today. Emes is also responsible for the creation of the Pleasure Grounds to the east of the area; the northern ‘spur’ of the Pleasure Grounds as promoted in his masterplan was, however, not carried out, as the 1800 estate map shows (Figure 12.16).

[image: image15.emf]
Figure 12.15. Part of Emes’s c1792 Master Plan. Source: Adshead 2007.
[image: image16.emf]
Figure 12.16. Part of the 1800 estate map. Source: Adshead 2007.
On Repton’s advice some trees were felled near the lakes between 1801 and 1809. Repton wrote:

‘There must be a driftway for cattle thro’ this line of wood and therefore it can never become one uninterrupted line of wood from the garden to the pond head,…an opening might be made to advantage, it would unite the lawns…and lead the eye across the valley to the high ground in each direction.’ (Quoted in Phibbs 1980, p. 29).
It seems that some of the trees to the south-east of the water were broken up, as shown on his proposal map (Figure 12.17), and visualised in his 1801 ‘Red Book’ (Figures 12.18 and 12.19).

[image: image17.emf]
Figure 12.17. Part of 1801 Repton’s proposal map, his annotated version of the 1800 estate map. With red stripes Repton proposed that the wooded area in the north-eastern part of Area 1D were to be thinned, to allow for longer views through this area to the hills in the distant. Source: CMP (draft), 2006.
[image: image18.emf]
Figure 12.18. Repton’s ‘after’ proposal for the valley planting to the south-east of the lower lake, showing his intentions to create longer-distance view lines to the distant hills. To the right are the Brick End cottages (in Area 6B); to the left are the cottages to the east of the lower lake. Source: Adshead 2007.
[image: image19.png]


Figure 12.19. Part of Repton’s ‘after’ proposal for the main view from the Hall to the distant folly. This suggests that there were some small groups of mature trees in Area 1D; these are visible to the left and right behind the central tree. These are likely to be the trees shown just to the north of the ha-ha on the 1800 estate map. Source: Adshead 2007.
The 1815 and 1828 estate maps show the changes made by the 3rd Earl of Hardwicke, including changes made following Repton’s advice (Figure 12.20). The planting is denser than on earlier maps. Also, the western tree belt has been thickened on the inside, thereby blocking the view of the folly from the 1 ½ Avenue (which was remedied again in the 1990s).
[image: image20.emf]
Figure 12.20. Part of the 1828 Withers map, showing Area 1D and surrounds. Source: Adshead 2007.
A painting made in 1828 shows the situation at this time (Figure 12.21). This seems to confirms what is shown on the 1828 estate map: dense woodland around the lake crossings; an open central area, except for some low trees near the lakes’ edge; and relatively dense tree planting, consisting of several small clumps of mature trees, on the southern side of the area, just to the north of the ha-ha, flanking both sides of the north avenue in Area 2A.
[image: image21.jpg]


Figure 12.21. A painting of 1828 by Richard Bankes Harraden. This shows a relatively empty central space in Area 1D, except for occasional low trees and shrubs near the water’s edge. It also shows the relatively dense planting of trees on the southern side of Area 1D, on either side of the main, central north-south axis. This seems to confirm the situation as shown on the 1828 estate survey map. Source: NT.
While the 1828 map and painting show that the central part of Area 1D was largely devoid of trees, the 1886 map shows that this area had acquired a fair number of trees since (Figure 12.22). The 1901 2nd edition OS map also shows the path network through the area (Figure 12.23).
[image: image22.emf]
Figure 12.22. Part of the 1886 1st edition OS map. Source: CMP (draft), 2006.
[image: image23.emf]
Figure 12.23. Part of the 1901 2nd edition OS map. This also shows the path network in and around the area. Source: CMP (draft), 2006.
During the 20th century, the tree cover in Area 1D gradually diminished. While a series of aerial photographs from the 1950s still show a fair number of trees (Figures 12.24 and 12.25), most had disappeared by the 1980s. The loss of trees has been partly addressed through planting in the 1990s, primarily in the south-east, north-west and north-east areas, both as individual trees and as block planting.

[image: image24.emf]
Figure 12.24. Part of a 1955 aerial photograph, taken from the south-west. Source: NT.
[image: image25.emf]
Figure 12.25. Part of a 1955 aerial photograph, looking from the north-east towards the Hall. The trees in the central area are all small Thorns. Also note the silted up Lower Lake. Source: NT.
Significance: area as a whole

The prime significance of the area is that it provides for an appropriate foreground setting for the lakes, when seen from the Pleasure Grounds, from the historic ride along the north side of the fosse, when walking north through the landscape from the Hall, and from the higher ground to the area’s south-west.
The North Park is significant for reflecting the work done by Lancelot Brown. The current structure and planting is dominated by Brown’s work, with some further developments implemented by Repton and the 3rd and 4th Earls of Hardwicke.

Significance: elements within the area

Several clumps of trees in the south-western, north-western, and eastern sides of the area reflect the location of original hedgerows alongside the medieval road network. The trees along these lines have been incorporated into later designs.

Area 1D takes an important role in many views, in providing for an appropriate foreground setting to these views. The relatively sparse vegetation in this area, especially its central part, is significant as this provides for important views over and beyond the area. Moving along the ride along the north side of the ha-ha, the original route connecting Emes’s Pleasure Grounds with the boundary circuit walk (as visualised on the 1800 estate map), provides for impressive views of the lakes and the North Park. Particular good panoramic views over this area, taking in the lakes and the hills beyond, are obtained from the higher ground in the south-west corner and from the high ground to the SW of the ha-ha. Another important view of this area is from the NW corner of the Pleasure Grounds, where a panoramic view is provided also taking in the Hall, lakes and the folly.
The western boundary belt is significant for screening the agricultural land beyond the parkland. From along the belt’s boundary edge good views are obtained of the folly over the upper lake.

Significance: views

Table 12.1. Summary of the significant views within, to, from, and through Area 1D. Note: the level of significance given here reflects the significance for this area; the overall significance of some views, especially those for which the area is part of a wider panoramic view, may be different than this table shows (see separately produced Views Management Plan for further information). The levels of significance follow those given in section 8.3 of the CMP for Wimpole Estate (2008).

	View
	Direction

(i.e. view to)
	Significance of View
	Comments

	Views within the area
	
	
	

	N/A
	
	
	

	Views to the area
	
	
	

	N/A
	
	
	

	Views from the area
	
	
	

	From Drive to north of ha-ha to lakes, folly and rest of North Park
	NW-NE
	Significant
	Kinetic view, increasingly better views towards the west, higher up the slope. Sequence of views will be better framed by replanting lost (clumps of) trees.

	From higher ground in SW corner to NW of North Park
	N - E
	Highly significant
	Panoramic view from near mature Plane. From near Brown’s intended ‘seat’.

	From Area 1D, the approach from the Chinese Bridge, walking in the direction of ha-ha; view to the Hall
	SSE
	Significant
	Upper part of Hall (its central part) just rising above the ridge. This view is framed by the avenue to the left and the grove to the right.

	From lower lake (its central section), to the Hall
	S
	Some significance
	The avenue frames the Hall. Hall’s top half visible above the ridge. New tree sin central section will reinforce this view better.

	From bridge to east of South Lake; view to the Hall
	SW
	Some significance
	Hall framed by north avenue and grove to right, and by trees in the east part of Area 2A and the Pleasure Grounds to the left. View to the Hall now largely blocked by block of planting in SE corner of Area 1D – needs thinning.

	From the area between the north-western point of the Pleasure Grounds (the gate) and the eastern end of the lower lake, towards the north-east park
	NNE - E
	Significant
	This view has also been depicted in Repton’s c. 1801 red Book. Prime view is of the slopes and north-eastern tree belt. Views partly blocked by dense riparian growth along Wimpole Brook and dense woodland of the ‘Nursery Plantation’. Fence lines to east and lack of park character of Area 6B also damage views. Picturesque view of Thornberry Hill cottages.

	Views through the area
	
	
	

	From NW point of tree belt to folly, Hall and distant hills
	SSE - ESE
	Some significance
	Part of panoramic view. At point just south of where the ride through belt comes into open parkland (see, e.g., 1800 map). Folly provides for a suitable foreground to the view over most of the parkland, Hall and distant hills. Also good view of Repton’s southern Belt addition in Area 6A. Hall is partly obscured by very tall Plane trees to south of Chinese Bridge, originally planted by Brown.

	From NE part of parkland, just inside the tree belt, halfway Repton’s ‘seat’ and Wimpole Lane
	S-SW
	Some significance
	Part of panoramic view. Area 1D functions primarily as middle ground interest to views towards the Hall and the 1 ½ Avenue.

	From folly to Hall over the lower lake
	S
	Highly significant
	Best seen from base of central tower. Avenue frames Hall. Trees in Area 1D help frame this prime view. New trees will provide better framing.

	From folly over middle lake to 1 ½ Avenue
	SW
	Significant
	Best seen from the area to the west of the central tower and from the western gateway. Area 1D provides for an appropriate middle ground between lakes and avenue.

	From NE end of the 1 ½ Avenue to folly and part of North Park
	N to E
	Highly significant
	Part of panoramic view. Appropriate foreground to this view. Good view of the folly; also takes in the distant hills to the north-east and east of the park

	From the Mill Mound in Area 2B to North Park
	N to E
	Highly significant
	Part of panoramic view of the North Park. Particular focus on the hills to the north-west of the folly, to the lower lake, and the distant hills to the north-east and east of the park. Area 1D provides appropriate foreground interest; new trees will help guide some views.

	From Viewing Mound on eastern side of the plateau
	N-NE
	Significant
	Part of panoramic view. Main focus is on the folly. The nearby grove is important for guiding this view and blocking out views to the area to its east. Area 1D provides appropriate foreground interest.

	From NE part of Area 2B (near the small Holm Oak clump
	NW to NE
	Highly significant
	Part of panoramic view of the North Park. One of view spots in area where both the lower lake and middle lake are in full sight. Also great view of folly, and hills to north-east of park. Area 1D provides appropriate foreground interest.

	From area to NW of avenue/ north-east of grove, in Area 2A
	N-NE
	Some significance
	Panoramic view. At this location, several paths come together, just before the central crossing/ Iron Bridge over the ha-ha

	Within north avenue in Area 2A to folly
	N
	Significant
	Area 1D provides appropriate foreground interest. New trees in central area will help guide and frame this view.

	From NW point of Pleasure Grounds to folly and whole area
	SW-N
	Highly significant
	One of the best panoramic views on the estate. Very close to the historic gate leading into the parkland. Great view of the Hall; the avenue in Area 2A; the ha-ha bordering to the north of Area 2A, snaking its way up the hill, with the bridge halfway; Brown’s Plane clump near the Chinese Bridge; and the folly. First time the folly is visible again along the Pleasure Grounds walk. Area 1D provides important foreground interest.

	From Pleasure Grounds, west side, to W of kitchen gardens, just to north of small group of Holm Oaks; view to bridge over ha-ha and slopes to SW of lakes
	WNW
	Some significance
	Narrow cross-park view. This area has recently been planted up with shrubs; not taken very well/eaten by deer – do not replace

	From south-western part of Area 6A over Wimpole Brook to the Hall
	SW
	Significant
	View nicely framed in between Pleasure Ground trees and the line of trees to the south-east of the lower lake. View is currently partly blocked by overgrown and largely dead trees along Wimpole Brook.


[image: image26.jpg]


Figure 12.26. Overview of the significant views relevant for Area 1D, plotted on the 2007 aerial picture of the parkland. This figure shows views from and through Area 1D. View from NE of parkland not shown here. Further details are given in the above table. Red = Highly significant view; Yellow = Significant view; Green = Some significance.

Design guidance

· A clear view line from the Hall, through the North Avenue in the adjacent Area 2A, to the folly should be maintained. No trees should be planted that will interfere with this view.

· Planting in this area should respect the important panoramic views over the area, to the north-west, north and north-east, from the higher ground in the south-west of Area 1D and from the higher ground to the SW (Area 2B). In particular clear views of the lakes and views towards the distant, north-eastern hills should be maintained.

· A general open, spacious feel to the central part of this area should be maintained, although the current large central open space is too bleak, and could do with more planting. Most of the trees which were standing on the south side of the lake until the 1970s were thorns. Some more scattered Crataegus monogyna and possibly other low and small trees should be added to the groups of Thorns. Such small trees would help to both break up the monotony of the expanse of grass and to exaggerate the size of the park in this relatively narrow part of the North Park, while preventing that these will dominate views across the water. Use the 1828 and 1886 maps as a basis for restoration.

· More trees could be planted on the slopes in the south-west part of the area. Some of the trees here are remnants of old hedgerows along the old Bridgeman’s park boundary and the old road to the Mill site. Use primarily hedgerow species, such as Sycamore, Field Maple, and Thorn. Use the 1886 map as a basis for restoration.
· Just to the north of the fosse, along its central and eastern parts, there were three clumps of mainly Beech trees: one in the south-east corner, and one each to either side of the quarry. These Beeches may derive from very old plantings, with some possibly going back to Bridgeman’s former Double Beech Avenue. These clumps should be restored (in south-east already partly done in 1990s), whilst taking care not to obstruct any of the vistas. Use the 1828 and 1886 maps as a basis for restoration.

· Some of the trees in the central-west area are remnants of former hedgerows alongside the medieval track way that now runs from just to the west of the Iron Bridge over the fosse to the Upper Lake (the location of the crossing over the river on the 1638 map). The trees here were left by Brown as groups and individuals at the foot or slope of the track way. More trees could be planted here, with tree species reflecting the origin of this planting.

Selection of digital files for assessment

Comparing the 1828 and 1886 map it is clear that the area obtained considerably more trees in the intermediate period, especially its central area, many of which had disappeared again by 1959 (Figure 12.27). The primary map for restoration of Area 1D is the 1886 1st edition OS map, which includes the changes made to the area by the 4th Earl of Hardwicke.
[image: image27.png]


Figure 12.27. Area 1D, with the trees from the 1828 map (dark blue), 1886 (light blue) and the 1959 aerial photograph (red). Source: NT webGIS, with digital data from S. Damant.
Creation of tree planting plan

Although the 1990s tree planting has already addressed many of the tree loss issues for the area, there is still scope for planting more trees (Figure 12.28). In particular in the central, south-western and south-eastern part of the area more trees can be added. However, this central area should not be restored to the density of trees as shown on the 1886 map, but not as empty as the 1828 map shows either.
Furthermore, many of the trees shown on the 1886 map in the south-east and north-east corners should not be replanted, because of the sensitive archaeology here (medieval road and settlement remains; Greening’s Pleasure Ground remains; 18th century farm building remains). Also, several trees in the south-west part of the area shown on the 1886 map should not be replanted, as these would otherwise interfere with views from the higher ground to the south of the ha-ha.
[image: image28.jpg]


Figure 12.28. The 1886 map plotted on 2007 LiDar image for Area 1D and surrounds. Source: S. Damant.

Following the assessment, a total of 75 trees can be planted in Area 1D (Figure 12.29). While the majority is based on the 1886 map, 8 are based on the 1828 map, 6 (all just north of the Pleasure Grounds) on the 1721 map, and 1 extra tree is proposed as a future replacement for Brown’s Planes south of the lake crossing.

22 locations show signs of the former trees, in the shape of tree hollows or possible hollows, or remnants of the actual trees.
Appendix 3 gives an overview of the trees proposed for Area 1D. This provides each tree with its coordinates, information about the historic map on which the tree location is based, the reason for replanting, the tree species proposed, and any archaeological or other visible remains of the former tree, plus any other relevant information.

Appendix 2 provides for a map showing the location of the proposed trees, with their individual numbers.

[image: image29.emf]
Figure 12.29. Overview of all 75 new trees for Area 1D, plotted on the 2007 LiDar image for the area. Map created by B. Govier, April 2012.

For Area 1D, the following tree species are proposed:

	Species
	Latin name
	Number of trees
	Comments

	Oak
	Quercus robur
	18
	

	Beech
	Fagus sylvatica
	14
	

	Hawthorn
	Crataegus monogyna
	12
	

	Field Maple
	Acer campestre
	10
	

	Horse Chestnut
	Aesculus hippocastanum
	6
	

	Sycamore
	Acer pseudoplatanus
	6
	

	Plane
	Platanus x hybrida
	4
	

	Ash
	Fraxinus excelsior
	2
	

	Hornbeam
	Carpinus betulans
	2
	

	Crab apple
	Malus sylvestris
	1
	

	
	Total
	75
	


Table 12.2. Overview of tree species proposed for the new trees in Area 1D. See Appendix 3 for specific locations of individual trees.

Restoring the landscape following the above guidelines is likely to alter the current character of this area, once the new trees are maturing. The trees will add to the 1990s planting and fill in gaps left then. In particular, the central space which is currently very open and daunting will become a more pleasant and integrated space. Trees planted along old field boundaries, medieval road and previous park boundaries will also reinforce the existence of these features and their remaining earthworks in the landscapes. Furthermore, restoring clumps along the southern edge will help better frame views from various points further south and for kinetic views along the former drive – a designed visitor route - alongside this ha-ha. In addition, the individual and small groups of trees will provide for better and more interesting views during the walks from the Iron Bridge crossing over the ha-ha to either of the lake crossings.
Further recommendations

[Note: SHORT/ MEDIUM/ LONG refers to the priority in which this work needs to be carried out]

· Remove abandoned trailer with metal ‘stuff’ in north-east corner. SHORT
· Remove metal water trough in south-east corner to visually and archaeological far less sensitive area. Restore damage to earthworks SHORT
· Remove last remains of two other former water troughs in south-east area, and restore damage to earthworks. SHORT
· The large polytunnel inside the kitchen garden walls is very visible from the north-west, especially in winter. Repair the outer wall of the kitchen garden complex, thereby screening it from view. If this is not possible soon, consider moving the polytunnel to a visually less damaging location. SHORT - MEDIUM
· Thin out rectangular block of 1990s planting in the south-east corner and soften its edges. Take into account the necessity of keeping the main view lines clear, especially those from the north-west corner of the Pleasure Grounds, and from the southern viewpoints along the Pleasure Ground walk. Remove fence when possible. SHORT - MEDIUM
· Further thin out blocks of late 20th century planting in the south-west and north-west corners. Remove fence in SW when possible. MEDIUM
· Remove stock fence between Area 1C and 6A to its east, thereby opening up the views and visitor circulation as historically intended. MEDIUM
Wimpole’s Registered Park: Tree Planting Plan – Area 1D


