
Exploring Horsham District’s Heritage

Ho

rsham District Com
m

unity Partnerships F
or

um

Information is correct at time of going to press.

Richard Harris on behalf of the Horsham
and Shipley Community Project and
The National Lottery Heritage Fund.

HOW TO FIND US
Start point: The Selsey Arms RH13 8QJ

By Car: Cars may be parked in the pub car park
By Bus: There is a bus stop outside the pub

ACCESS & FACILITIES
Walking grade: Easy

Distance: 4 miles

Info: There are three stiles. Some paths can
be muddy.

Refreshments: Refreshments are available at
The Selsey Arms during opening hours.

Toilets: At The Selsey Arms

Dogs: Please keep dogs on leads and clean mess up.

Please respect the privacy of local residents.

New Beginnings
Horsham

Heritage Trails

A24

A24

A24

A272
A272

A283

Rusper

Faygate
Warnham

Slinfold

Rudgwick

Coolham

Coneyhurst

Billingshurst

Cowfold

Southwater

Barns Green

Nuthurst

Lower
Beeding

Horsham

Dial Post

Henfield

Steyning

Small Dole

West
Chiltington

Partridge
Green

Ashington

WistonStorrington

Washington

Pulborough

Coldwaltham

Amberley

A264

A283

A29

A29

A281

A281

A281

A281

A29

A281

A281

Bramber

West
Grinstead

Knepp

Upper
Beeding

Thakeham

A264

Areas of Natural Beauty/South Downs National Park

A24

A24

A24

A272
A272

A283

Rusper

Faygate
Warnham

Slinfold

Rudgwick

Coolham

Coneyhurst

Billingshurst

Cowfold

Southwater

Barns Green

Nuthurst

Lower
Beeding

Horsham

Dial Post

Henfield

Steyning

Small Dole

West
Chiltington

Partridge
Green

Ashington

WistonStorrington

Washington

Pulborough

Coldwaltham

Amberley

A264

A283

A29

A29

A281

A281

A281

A281

A29

A281

A281

Bramber

West
Grinstead

Knepp

Upper
Beeding

Thakeham

A264

X

ABOUT THE TRAIL
This is a self-guided
walking trail. Please
read the information
below.

FIND OUT MORE:
To learn more about the heritage of the wider

district and discover additional trails, please visit
www.horshammuseum.org

D
e
si

g
n

e
d

 a
n

d
 P

ri
n

te
d

 b
y
 T

re
e
to

p
 D

e
si

g
n

 a
n

d
 P

ri
n

t.
 T

e
l:

0
12

9
3

 8
6

3
13

1

New Beginnings
This is a walk that will give you a brush with
history, that spans continents and the centuries.
You will be made welcome at the Selsey Arms
pub which has stood at Coolham for over
300 years, with links to smugglers and more
recently with the allied airmen who served at the
Coolham airbase in 1944.

In the late 1820’s the road from Cuckfield to
Billingshurst was pegged out by Sir Charles
Burrell of Knepp and your walk will start on the
straight section of road from Coolham towards
Billingshurst. At the first bend , you will follow the
signs to the Blue Idol, the Quaker Meeting House
founded by William Penn. Penn’s legacy went on
to include the founding of Philadelphia and the
colony that became the State of Pennsylvania.
The garden is always open in daylight hours, and
visitors are welcome to the Meeting House on
Fridays between March and November.

A stroll through Sussex countryside down old
lanes and footpaths will lead the walker to a long
series of pigsties that became a Second World
War prison camp for Italian Prisoners of War, and
to the Coolham airfield that provided vital air
support to the Allied troops before, during and
after the Normandy Landings throughout the
Spring and Summer of 1944.

Visitors will find information to tell the story of
the airfield along the way, but in particular, at the
fifteen oak trees, an information board to inform
of the ultimate sacrifice made by the fifteen
servicemen who died while serving at the airfield.

A circuit of the airfield along the perimeter
track is optional but will give an opportunity to
consider the importance of sites such as this
that helped secure the allied toehold in France,
ultimately leading to the end of Nazi tyranny and
to peace in Europe.

Absorb the history, breathe in the fresh Sussex air
and enjoy the beautiful High Weald countryside.

The walk is approximately 4 miles and may take
2 hours to complete, longer if you choose to
complete the full loop of the Coolham airfield.

Dogs are welcome but should be controlled and
kept on a lead when near livestock. There are
three stiles on the route.

Exploring
Horsham
District’s
Heritage

This is a walk
that will give
you a brush
with history

1

2

3

4

5

6

 Start Point... End Point... Selsey Arms.
The car park of the Selsey Arms, Coolham, RH13 8QJ
The pub was built in the 17th Century and extended
in 1830.

Initially known as the Kings of Prussia, then The
Duke’s Head, the public house became The Selsey
Arms in 1847.

More of the pub later.

From the pub cross the crossroads and follow the
footpath on the A272 the mile to the first corner. Turn
left and follow the signs to the Blue Idol.

 Waypoint 2 The Blue Idol Quaker Meeting House
Built around 1580 and originally called Little Slatters,
the house and land was purchased by William Penn
and others to establish a Quaker Meeting House
more than 300 years ago.

Why the Blue Idol?.....possibly because it was once
painted with a blue wash and left empty or ‘idle’ from
1793 to 1869.

William Penn was himself famous for founding and
establishing the city of Philadelphia and the colony
that became the State of Pennsylvania.

The democratic principles he wrote at Warminghurst,
near Ashington, for the Pennsylvania Frame of
Government in 1682, served as inspiration for the
Constitution of the United States signed in 1787.

Continue south to follow Oldhouse Lane,and pass by
Oldhouse Farm.

At Oldhouse Farm the tarmac gives way to a track,
which was once a paved, well trodden road, north to
south.

After a few hundred yards, turn left off Oldhouse
Lane, through the woods and into a field. It can get
overgrown at times and can be easily missed. Cross
the fields, pass through Sprouts Farm and follow the
lane to the crossroads, and cross to Saucelands Lane.

 Waypoint 3 The gate on your left is at the
southernmost point of the north/south runway of the
Coolham Airfield Advanced Landing Ground (ALG)
built specifically for D-Day in June 1944. The ‘Defence
building’ on the left within the field, sits above the
airfield’s fuel tanks, still buried underground. As a
result, the farmer chooses not to farm this strip of
land.

Follow Saucelands lane a few hundred yards then
turn left following the footpath signs up the drive
to Barnhouse Farm. As you approach the farm you
encounter three stiles in quick succession. The first
is to the right before the entrance to the farm, then
walk across the field for 50yds and the second stile is
on the left. The third stile is then ahead.

 Waypoint 4 These buildings, now homes, were
an early 20th century piggery, a row of pigsties.
During WW2 the string of low pigsties were
converted for use as a Prisoner of War camp,
housing Italian prisoners who worked on nearby
farms.

The tall building with the large industrial chimney
was the factory and during WW2 had a gun
emplacement on the roof.

Many Italian prisoners were willing workers and after
the war known to have stayed. As a result, there is a
significant Italian population locally.

Follow the path behind and then through the
buildings. Then follow the driveway just beyond
the bend and follow the bridleway signs to the left,
edging the field to the gate in the corner, and cross
the small bridge to the edge of the Coolham airfield.

 Waypoint 5 The Coolham Advanced Landing
Ground (ALG)
The Coolham airfield was a temporary structure, built
during 1943 and operational from 1 April 1944, in the
build up to D-Day, and thereafter to 4 July 1944.

700 personnel served here providing crucial air
support to the Normandy Invasion, which eventually
led to the retreat of German forces from France and
ultimately the end of the Second World War.

Over 70 pilots flew thirty-six P51 Mustang fighter
bombers. Each loaded with two 500lb bombs the
Mustangs took off from these fields on numerous
missions to bomb and strafe the defensive positions
in German occupied France, to escort bombers
and the Horsa Gliders packed full of troops, and to
chase down enemy aircraft and V1 flying bombs (the
infamous doodlebugs).

 Waypoint 6 You will pass the fifteen oak trees,
planted to commemorate the fifteen servicemen who
died while serving here. An opportunity to consider
the ultimate sacrifice of eight Polish, six British, and
one Canadian servicemen.

Please take time to stop, look and listen.

Then read the information board positioned amongst
the trees.

If you wish to extend your walk, follow the perimeter
road to the end then, within a hundred yards of
the end of the lane, turn left at the small gate. This
semicircular path has been designated a footpath and
will take you all the way round the east/west runway,
and back again to this point.

Otherwise, walk to the end of the lane, and turn right
and carefully walk the 100 yards up the lane to the
Selsey Arms.

 Waypoint 7 End Point... The Selsey Arms
The Selsey Arms was a popular watering hole for the
airforce staff stationed at the airbase and contains a

The Blue
Idol

Snowhill
Farm

Oldhouse
Gorse

Coolham

Saucelands
Farm

Sproutes Farm

Goringlee

Oldhouse Farm

Hillside Farm

Bailey Farm

Hoe’s
Wood

Jenden’s
Farm

Barnhouse
Farm

B2
13

9

B2
13

9

A272

B2
13

9

A272

A272

2

3
4

5

6

7

1

6

4

2

6

7

7

Exploring
Horsham
District’s
Heritage

N
ew

 Beginnings

7

7

1

5 6

Photo: The Selsey Arms Photo: Coolham Airfield information board

Photo: Pig Stys and Prison Camp Photo: The Smugglers spinner

Photo: The Blue idol Photo: Coolham Airfield

Photo: The Turnspit Wheel

Photo: In Memory

collection of interesting memorabilia.
See the memorial in the garden and
ask the bar staff for more information.

Stepping further back the pub was
thought to be used by smugglers.

Look for the spinner (or twister or
twizzler) on the ceiling. Was this used
by smugglers to divide contraband?
or more likely a ‘wheel of fortune’ to
gamble their ill-gotten gains?

Above the inglenook fireplace is a
rare survivor, a wooden dog wheel,
mounted within a nook above the
door. The wheel was attached to a
chain which ran down to the spit. The
Turnspit Dog placed in the wheel
would run, like a hamster, and the spit
turned.

It is understood William Penn’s wife
Hannah, wrote to England from
Pennsylvania requesting a dogwheel
for her turnspits.

Coolham 1

Points of interest

Trail

Alternative route

Car Park

1

