

Rusper: The Lamb Inn (pub walk)

Distance: 4¼ km=2¾ miles

easy walking

Region: West Sussex

Date written: 8-may-2011

Author: Moussehaine

Date revised: 12-may-2016

Refreshments: Lamb Green, Rusper

Last update: 1-apr-2019

Map: Explorer 134 (Horsham) *but the map in this guide should be sufficient*

Problems, changes? We depend on your feedback: feedback@fancyfreewalks.org

Public rights are restricted to printing, copying or distributing this document exactly as seen here, complete and without any cutting or editing. See *Principles* on main webpage.

Village, woodland, meadows, bluebells, pub

In Brief

This unusual circular walk is a real charmer and the pub could not be cosier, as a freehouse with Hophead, HSB, plus two guests, all local brews. You can sit and read the paper in peace with a pint and there is even a library! The menu of freshly-cooked meals is written on the board, always a good sign. They are dog-friendly and they have occasional "themed" nights. Oh, and yes, they're in The Good Beer Guide 2014.

This is a nettle-free walk, easy underfoot, and he can come too.

The walk begins in **Rusper village (postcode RH12 4PX)**: park on the roadside or in the car park near the church. For more details, see at the end of this text (→ **Getting There**).

The Walk

- 1 Almost opposite the church, take a wide shingle track running next to some new houses, marked as the Sussex Border Path (SBP), and through the smaller of two wooden gates. Keep to the **left** on a wide grassy path. In just over 100m, the brambles on the left end and you come to a tall oak. Turn **left** here through a swing-gate into a meadow, thus leaving the SBP. Go diagonally across the centre of the grassy meadow aiming for the far corner, following a faint path made by many feet. You reach the edge of Furzefield Wood and here there is an old fence with a low rusty metal gate. Simply step over the gate into the wood. (This path and the wood are local secrets, much used by local people, although they are not statutory footpaths and are not marked on the map.) Follow the path into the wood. It is joined by a small path coming from the left and veers **right** over a ditch. Immediately take the **right** fork, the wider path, staying close to the field on your right. The path soon expands into a wide straight path through magnificent woodland of tall beeches.
 - 2 At the end of the field on the right, with a deep gully down on your left, the path turns **right** and here you are joined by another section of the Sussex Border Path. The path now runs in a fine woodland strip between fields. It zigzags out of the woodland to a crossing of paths by a 4-way fingerpost. Go straight over along the right-hand side of the field, with the wood on your right. The path goes over a stream and follows a hedgerow on your right. At the end, by a large metal gate, cross a road and take a footpath opposite, going past the remains of a stile by another large metal gate and along the right-hand side of a meadow. The path goes over a stile and runs between wire fences in a magnificent line of tall trees. The pasture on your left is lined with oak trees and in late spring bluebells are on show. At the end of the fence, where you can see several ponds, and perhaps water fowl, on the right, turn **left** at a fingerpost.
-
- 3 The footpath zigzags left-right by a metal gate and then does the same again. It passes an open area, wheels right and, by a metal gate, filters right into a narrow path which ends over a stone bridge over the River Mole, out to a road, Lambs Green Road. Turn **right** on the road and, in nearly 400m, reach the hamlet of Lambs Green and the *Lamb Inn*. (See top for details.)
-
- 4 The return leg is a bit shorter but just as charming. Carry on along the road for 100m. Just after the driveway to *Canonbury Villas*, turn **right** at a signpost and shortly go through a modern kissing gate and diagonally across a meadow. In the far corner, go over a long bridge across the infant River Mole and continue straight ahead along the right-hand side of another meadow. At the corner, go **left** round the corner of the meadow to the next corner and go through a swing-gate. You are now on an enclosed path. The pasture on the right belongs to a stud and there are often foals running free whilst on the left the owners of *Applegarth* breed alpacas. The path leads out, over a stile, to a road, Faygate Lane.
 - 5 Cross over the road to a footpath opposite, go over a stile and cross the left-hand side of a meadow next to the driveway by *Rusper Court Cottages*. Go over a stile in the corner and along the left-hand side of the next meadow. In the far corner, ignore a stile on your left and bear **right** into a long grassy meadow. This becomes a long wide grassy path between

pastures going very gently uphill. At the end, cross an untidy builder's yard and go straight ahead over a (bypassable) stile onto an enclosed path that runs past garden fences on your left. Keep ahead into the car park of the *Star Inn* and turn **left** between posts to the main road opposite the delectable *Sweet Briar*. Turn **right** on the road past the equally tasty half-timbered *Averys* and hence back to the centre of the village. The village shop is now open every day and has a seating area for drinks and snacks.

A short historical note on Rusper. The area was settled by farmers around 700AD migrating from the coast to summer pastures. The name is originally "ruh spaer" or "rough enclosures". In the 1100s a small Benedictine convent, known as Rusper Priory was founded for no more than 10 nuns. It was closed down by – guess who – Henry VIII. The gates to the nunnery, all that is left, can be seen from the Horsham road. The convent's cemetery was found there by chance by workmen in 1840 and amongst the 40 or so female skeletons were various treasures, including a unique 12th-century Limoges enamelled chalice which can be seen today in the British Museum.

Rusper is the highest village in Sussex, it is also the furthest village in Sussex from the sea.

Getting there

By car: If coming from the **London area**, take the A24 through Dorking, following signs to *Worthing*; stay on the A24 at the Beare Green roundabout; at the next big roundabout, ignore a sharp left to Capel and take the next left signposted *Rusper*. Follow the winding road to the village. If coming from **Horsham**, take the Rusper Road from the centre, go straight on over two big roundabouts and keep following signs to Rusper. If coming from **Crawley**, find the Rusper Road in Ifield Green and follow road signs to the village.

By train/bus: bus 52 from Horsham or Faygate station, Mondays and Thursdays only.

fancy more free walks? www.fancyfreewalks.org