
a r e a
summary assessment guidelinesevaluation

UPPER GADE VALLEY 8

Dacorum Landscape Character Assessment 17pg

LOCATION
The area follows the Gade valley and associated side slopes
from the southern edge of Hemel Hempstead to Hunton
Bridge.

LANDSCAPE CHARACTER
A narrow but marked floodplain. There is a strong influence
from built development arising from its function as a
transport corridor over the centuries. Steep and
topographically matching slopes rise to either side with
occasional dramatic open views across the valley. Major
land use on the valley floor and west slopes is pastoral with
some recreational. To the eastern slopes there is a mix of
arable and pasture. The area is visually and functionally
divided by built development, including industrial uses,
along the valley floor but more noticeably up the valley
sides, where residential development follow roads that run
steeply perpendicular up the slopes.

KEY CHARACTERISTICS
•level valley floor
•multiple arterial routes including roads, rail and canal
• steeply sloping valley slopes with secondary valleys

running perpendicular to the Gade
• high proportion of 20th-century built development, both

in valley and on the slopes

• linear woodland on steep slopes and edge of adjacent
plateau

• pastoral slopes in the west and arable to the east
• meadow pasture on the valley floor
• medium-scale parklands overlooking the valley
• M25 viaduct major landmark along the valley

DISTINCTIVE FEATURES
• canal locks
• Kings Langley Common
• Ovaltine factory

Gade Valley slopes from Kings Langley
(J. Billingsley)

•

District Map showing location of
LANDSCAPE CHARACTER AREA

©Crown copyright .All rights reserved

Dacorum Borough Council

100018935 2004 Berkhamsted

Tring

Hemel
Hempstead

area 8

a r e a 8
summary assessment guidelinesevaluation

UPPER GADE VALLEY

Dacorum Landscape Character Assessment

PHYSICAL INFLUENCES
Geology and soils. On the south side slopes of the valley
the soils are a mix of well-drained fine loamy over clayey
soils and coarse and fine loamy over clayey soils with slowly
permeable sub soils (Marlow association). The underlying
geology is a combination of plateau and river-terrace drift.
To the north, the soils (Hornbeam 2 association) have a
similar composition but overlie plateau drift. A narrow belt
of soils is found to the north east slopes. These are well-
drained calacareous fine silty soils, some being shallow on
the slopes (Coombe 1 association), and lie over chalky drift
and chalk. On the valley floor the soils are comprised of
shallow calcareous and non-calcareous loamy soils (Frome
series) over flint gravel and small areas of peat.
Topography. The valley floor varies in width between 200-
300m wide. The side slopes fall from the adjacent plateau
at about 125m. There is a marked pattern of rippling
secondary valleys running perpendicular to the main slopes.
Degree of slope. The valley floor falls at 1 in 400. The
valley slopes typically range between 1 in 11 and 1in 14,
with some of the secondary valleys at 1 in 8.
Altitude range. Valley floor between 75 - 65m. Adjacent
plateau at 125m.
Hydrology. The Grand Union Canal, built in the 1790s to
provide a direct link between London and Birmingham,
combines with the river Gade for most of the valley, giving
a full yet slow-moving character to the watercourse. There
are two separate waterbodies, one an angling site and the
other, Kings Langley Lake, a spring-fed former gravel pit.
There are secondary channels, some of which act as mill
races, and a number of weirs, locks and dams. The water
meadows have a few drainage ditches but on the side
slopes there are no significant streams. There are wells at
Numbers Farm.
Land cover and land use. There is a wide range of land
uses in the area. On the valley floor there is a mix of
pasture, recreation including the canal, allotments, a
football club, fishing and a number of major industrial sites.
On the east slopes the primary land use is pastoral,
particularly in smaller fields, but there are also areas of
arable. Woodlands are linear in form yet make a significant
visual contribution and emphasise the landform. An area of
parkland exists at Nash Mills, now Abbots Hill School. On
the western slopes there is a mix of visually prominent
pasture, residential and an area of parkland with mature
specimen trees including cedar and pines at Shendish
Manor, now a golf club. Woodlands tend to follow the
secondary valleys, e.g. The Nucket.
Vegetation and wildlife. The slopes contain some areas
of Chiltern dipslope woodland where the main species is
beech. Other species include oak, ash, field maple and
hornbeam. Hedges on the slopes are generally in good
condition and medium to tall. Species include hawthorn,
beech, blackthorn and holly. Barnes Lane, north-west of
King's Langley, is ancient in origin with dog's mercury in
both verges. There are also a few areas of remnant
calcareous grassland on the slopes, e.g. Rucklers Lane and

within the Long Deans Nature Reserve at Nash Mills. Tree
rows and hedges follow the canal and emphasise the
watercourse. Species are mainly willow, poplar and
sycamore.

HISTORICAL AND CULTURAL INFLUENCES
The royal deer park (largely to the west of the character
area) reached a maximum size of 950 acres, and was
enclosed in the 14th century. The Tudors abandoned the
royal palace but the site of a hunting lodge is still present in
the floodplain close to the M25.
Field pattern. On the eastern slopes there is a strong
pattern of pre-18th century co-axial enclosure, i.e. fields
that have parallel boundaries on one axis with further sub
divisions at right angles. These boundaries follow the
parallel lanes running up from the Gade which are a strong
feature of the area. The co-axial pattern is retained in the
centre of these slopes, but there has been a move to larger
prairie fields to the south adjacent to the M25. On the
valley floor areas of traditional meadow pasture remain
south of the M25 viaduct. The Gade valley was once a
centre for growing alder for tableware. The meadow
pasture is partly unenclosed and partly marked by fencing.
On the western slopes there is a predominance of a
parliamentary field pattern characterised by straight lines.
Kings Langley Common, with its wayside cottages, still
survives within the settlement.
Transport pattern. A number of arterial routes pass along
the valley floor, including the Grand Union Canal, Euston
railway, A41and the A4251 (formerly A41). Crossing the
valley and running up the slopes perpendicular to the main
corridor are a series of minor roads. The M25 crosses the
valley on a large elevated viaduct.
Settlements and built form. Kings Langley dates from the
11th century. In the 14th century a deer park created by
Edward I brought royal patronage. Industrialisation arrived
with the advent of the Grand Union Canal. Nash Mill was
converted to papermaking in the 18th century and by 1840
the Dickinson family were producing a fine quality silky
paper which was distinctive because it could safeguard
against forgery. A number of prominent local buildings
utilise flint as a building material, e.g. Nash House. Larger
houses include Shendish Manor and Abbots Hill (1839) built
by John Dickinson. Other local materials include red brick
and clay tiles.

OTHER SOURCES OF AREA-SPECIFIC INFORMATION
English Heritage: Schedule entries

18pg

a r e a 8
summary assessment guidelinesevaluation

UPPER GADE VALLEY

Dacorum Landscape Character Assessment 19pg

VISUAL AND SENSORY PERCEPTION
The natural topography creates a coherent medium-scale
landscape unit despite the presence of considerable built
development on the valley floor and the side slopes. There
are clear views into the area from the edge of the adjacent
plateau areas and from the M25 viaduct. Within the area
the facing slopes create a sense of containment. There are
more limited views along the valley due to either the
variety of built development or in the more open areas by
hedges along the main arterial routes.
Rarity and distinctiveness. The character of the valley is
uncommon in the county. The concentration of arterial
routes and the visually prominent built forms within a
strongly contained valley with steeply rising slopes are the
most distinctive features.

VISUAL IMPACT
Urban development is a key element of the area.
Residential areas follow the secondary valleys up the side
slopes and there are significant industrial units dating back
to the advent of the paper industry on the valley floor. The
main Euston railway line passes through the valley on
embankment, and the M25 viaduct is a major landmark
hovering over the ancient flood meadows. Radio masts on
the horizon to the east are notable.

ACCESSIBILITY
The Grand Union Canal/river Gade with its associated long-
distance footpath are a major feature through the area.
There are a number of footpaths on the upper slopes.

COMMUNITY VIEWS
With the exception of the area around Shendish Manor
there is currently insufficient evidence that the community
regards this as a distinctive landscape (E).

LANDSCAPE RELATED DESIGNATIONS
AONB: (part-north of Sarratt)
Landscape Conservation Area (majority)
SM: two barrow sites on Chipperfield Common
SSSI: Westwood Quarry (geological interest).
Area of Archaeological Significance: Chipperfield Common

CONDITION
Land cover change:
Age structure of tree cover:
Extent of semi-natural habitat survival:
Management of semi-natural habitat:
Survival of cultural pattern:
Impact of built development:
Impact of land-use change:

localised
mature or young
fragmented
variable
interrupted
high
moderate

STRENGTH OF CHARACTER
Impact of landform:
Impact of land cover:
Impact of historic pattern:
Visibility from outside:
Sense of enclosure:
Visual unity:
Distinctiveness/rarity:

prominent
apparent
interrupted
locally visible
contained
incoherent
unusual

Strengthen
and

reinforce

Conserve
and

strengthen

Safeguard
and

manage

Improve
and

reinforce

Improve
and

conserve

Conserve
and

restore

Reconstruct
Improve

and
restore

Restore
condition

to maintain
character

PO
O

R
G

O
O

D

C
O

N
D

IT
IO

N

WEAK MODERATE STRONG

STRENGTH OF
CHARACTER

M
O

D
ER

A
TE

a r e a 8
summary assessment guidelinesevaluation

UPPER GADE VALLEY

Dacorum Landscape Character Assessment

STRATEGY AND GUIDELINES FOR MANAGING
CHANGE: IMPROVE AND CONSERVE
• emphasise the valley form by planting new woodlands

and shelterbelts on the top of the valley slopes and the
plateau edge

• provide planting to minimise the impact of existing built
development up the valley sides

• promote hedgerow restoration and creation throughout
the area to provide visual and ecological links between
existing and proposed woodland areas. Pattern to follow
historic field boundaries where possible

• manage existing tree belts and individual trees along the
valley floor and supplement where there are intrusive
features

• encourage the establishment of wet native woodland
along watercourses, including alder and pollarded willow

• promote the management of Kings Langley Common to
provide a mix of habitats including grassland, scrub and
woodland. Encourage traditional management if
compatible with suburban context

• promote sustainable and integrated multiple uses for
gravel pits and canals

• encourage the establishment of buffer strips of semi-
natural vegetation along all watercourses avoiding
potential conflict with recreational use

• resist the targeting of redundant or derelict pasture for
development and encourage effective management,
possibly including low-level recreational use

• protect river corridors and water meadows from
development that would alter its character visually or
environmentally, such as culverting, impact on a
floodplain, loss of water meadows, ditches or storage
ponds

• improve the management of old meadows and pastures
by ceasing fertiliser and herbicide application and by
introducing sensitive grassland management such as late
hay cutting or low-density livestock grazing

• promote the creation of buffer zones between intensive
arable production and important semi-natural habitats
and the creation of links between semi-natural habitats

• promote crop diversification and the restoration of mixed
livestock/arable farming where possible

• conserve unimproved and semi-improved calcareous
grassland, avoiding agricultural improvements and over-
grazing to maintain their nature conservation value

• traffic-calming measures, where considered necessary,
must be of a scale and design that relates to the local
landscape character of the settlement

• ensure all existing and proposed recreational land uses
include appropriate measures to manage and enhance
the existing landscape setting and historical and
ecological value

• ensure new planting is encouraged to maintain age
diversity. Ensure landscape improvements respect the
historic context of existing features and the form and
character of parkland and gardens. Ornamental species
should only be used to replace damaged or over-mature
specimens where appropriate

• encourage reversion from arable uses to pasture and
grassland

• restrict ploughing of grasslands within parklands
• ensure that design proposals for minor roads fit the grain

of the local landscape, both horizontally and vertically;
avoid significant impact on the local field pattern and
hedgerows

• maintain and develop the traditional pattern of roadside
verges as a local feature and a wildlife resource

• promote a clear strategy for the visual and noise
mitigation of the M25 and A41

• improve public rights of way between the canal and the
valley slopes

• conserve and enhance the distinctive character of
traditional settlements and individual buildings by
promoting the conservation of important buildings and
high standards of new building or alterations to existing
properties, all with the consistent use of locally traditional
materials and design to reflect the traditional character of
the area

20pg

Grand Union Canal and
M25 viaduct
(J. Billingsley)

•

