

Rothbury North Beat

Introduction

The North Rothbury Beat is made up of 6 separate woodlands (listed below) totalling 541 hectares. As the woodland form logically fall together, a single design plan was drawn up allowing the management of each individual woodland to be set in the wider context of the area. Ownership of the woodlands with the exception of Trickley is freehold, though reservation of sporting and/or mineral rights are present.

NAME	Ownership Status	Area
Wooler Common	Freehold	81
Trickley	Leasehold	48
Hepburn	Freehold	100
Haugherslaw	Freehold	25
Quarryhouse	Freehold	126
Ros Hill	Freehold	161

Conservation

All the woodlands contain some features of archaeological interest. Scheduled ancient monument being present in Ros Hill, Trickley and Wooler Common, all of which are covered by individual management plans. The site at Wooler Common is located out side the woodland, and therefore has little impact on the wooded area. The condition and extent of some of the other areas of interest is not easily determined due to the tree cover, restocking proposal notable within Ross Hill therefore cannot be finalised until the tree cover has been removed and the area of interest exposed, and archaeological advise with be sought prior to restocking.

Since drafting the original plan the small SSSI of Quarryhouse Moor Ponds has been subsumed in a much larger and new designated SSS of Bewick and Beanley Moors, which now abuts or covers the open ground on the edges and in between Hepburn, Haugherslaw, Quarryhouse and Ros Hill. No other statutory conservation designations are present within the woodlands. Hepburn Wood is though listed as an ancient replanted woodland site in English Nature's register of ancient woodlands, and a conversion to native species woodland would be appropriate, slow conversion through selective thinning is therefore proposed. Sites holding the county SNCI designation are present on

the open ground within, and adjacent Wooler Common, and adjacent to Hepburn wood and Ross Hill. Chillingham is a grade II listed park and gardens

Landscape

None of the woodland in themselves form a major features within the wider landscape, though they are locally significant. The woodlands fall within the Cheviot fringe and Northumberland Sandstone Hills character area as described by the Countryside Agency. The lower ground dominated by a mixed farmland combining pasture and meadows with arable, a strong pattern of hedgerows and coniferous woodland and shelterbelts for a rectilinear landscape. As you move to the higher ground moorland communities are dominated by heather and acid grassland, with many coniferous plantations. The woodland within this plan fall across this mix of landscapes. Ros Hill, Quarryhouse and Haughterslaw are first rotation conifer plantation surrounded by moorland on the level of the rolling plateau of the moor. How the skyline is now dominated by to newly constructed windfarms Windylaw and Middlemoor (see panorama below)

Hepburn, and Wooler Common lie on the escarpment slopes between the moorland and lower lying pasture, whilst Trickley lies within the mixed pasture arable landscape of the lower ground.

Economic

The crops within Ros Hill, Quarryhouse and Haughterslaw first rotation conifer plantation which are at or nearing maturity. Due to instability of these sites there is little potential to manage under silvicultural systems other than clearfelling. However this does not negate their value for producing timber, Hepburn being a Plantation on an Ancient Woodland Site (PAWs). Trickley and Wooler Common are also on more stable sites and therefore thinning is possible allowing for the production of larger diameter products. Where clearfelling is proposed this should as close to the economic felling age as practical, unless other objectives (landscape conservation etc) or crop inspection require otherwise.

Recreation.

Both Wooler Common and Hepburn Wood have significant local recreational value with car parking facilities. Wooler Common has an friends group who are important to the development and maintenance of Wooler Common, and in reflection of the woodland importance to the local community it was designated as a woodland park in the summer of 2000. Recreation facilities within Wooler Common also include an easy access trail (with associated tree identification panels).

Felling Proposal

The likelihood of windthrow limits the ability to retain crops on the higher elevation more exposed sites (Ross Hill, Quarry House and Haughterslaw), where economic rotation length is constrained by the probability of windthrow. This is supported by the recent windthrow that has occurred in Hepburn wood within crops on more stable sites. It is proposed at Hepburn to convert the wood to native broadleaved species through selective thinning.

The area proposed for clearfelling within the plan is:

2012 – 2016	23%
2017 – 2021	20%
2022 – 2026	17%
2027 – 2031	3%

In addition 1 % of the area has been allocated to minimal intervention and 20% to constant cover.

Restocking

The restocking proportions identified within the plan are:

Larch	5%
Broadleaf restocking	8%
Conversion to native woodland	14%
Sitka spruce	27%
Other conifer	33%
Mixed woodland	13%

The intention is to covert the whole of the ancient semi-natural woodland of Hepburn wood 18% of the plan area back to native species. However the restocking map only indicates a proportion converted to mixed woodland, and some remaining conifer. The intention is to indicate that the conversion will take a long time period. On the steep areas where clearfelling and restocking will be required no felling is currently programmed and none proposed until after the next plan review. It is therefore shown as remaining other conifer.

Forestry Commission
woodlands have
been certified in
accordance with the
rules of the Forest
Stewardship Council.

Forestry Commission
England

North England Forest District

Rothbury North Beat

Location Map

Scale
Date

1:40,000
March 2014

© Crown Copyright and the Forestry Commission. All rights reserved.
This map is a reproduction of the original map and is not to be used for navigation.
The Forestry Commission is not responsible for any errors or omissions in this map.
The Forestry Commission is not responsible for any damage or loss resulting from the use of this map.

Forestry Commission
England

North England Forest District

Rothbury North Beat

Current Species

Scale
Date

1:40,000
March 2014

This map is based upon Ordnance Survey data and is not a guarantee of accuracy. It is not a substitute for a field visit. It is not a guarantee of accuracy. It is not a substitute for a field visit. It is not a guarantee of accuracy. It is not a substitute for a field visit.

Forestry Commission
England

North England Forest District

Rothbury North Beat

Planting Year

PLYR

Scale
Date

1:40,000
March 2014

© Crown Copyright and Geographical Survey, map data and other information
© Ordnance Survey and Forestry Commission, map data and other information
© Forestry Commission, map data and other information
© Forestry Commission, map data and other information
© Forestry Commission, map data and other information

Forestry Commission
England

North England Forest District

Rothbury North Beat

Yield Class

Scale
Date

1:40,000
March 2014

© Crown Copyright and the Forestry Commission. All rights reserved.
This map is a reproduction of the original map and is not a substitute for the original map.
The Forestry Commission is not responsible for any errors or omissions in this map.

Wind Hazard Class

1:40,000
March 20 14

1:40,000
March 20 14

© 2004 Blackwell Publishing Ltd, *Journal of Clinical Pharmacy and Therapeutics*, 29, 151–156
 Correspondence: Dr David A. Asch, Department of Clinical Pharmacology, University of Cambridge, Addenbrookes Hospital, 100 Brookings Drive, Cambridge CB2 2RY, UK.
 Email: d.a.asch@cam.ac.uk

Forestry Commission
England

North England Forest District

Rothbury North Beat

Land Form Appraisal

- Major Ridges and Spurs
- Minor Ridges and Spurs
- Major Hollows and Gullies
- Minor Hollows and Gullies

Scale
Date

1:40,000
March 2014

Information is a government-owned resource and is provided to you under a Creative Commons Attribution-NonCommercial-ShareAlike license. You are not permitted to reproduce or distribute this information for commercial purposes. The Crown Copyright is reserved. All rights reserved.

Forestry Commission
England

North England Forest District

Rothbury North Beat

Biological Conservation

Scale
Date 1:40,000
March 2014

© Crown Copyright. All rights reserved. No part of this publication may be reproduced without the prior written permission of the Forestry Commission. The Forestry Commission is not responsible for any errors or omissions in this publication. The Forestry Commission is not responsible for any loss or damage arising from the use of this publication. The Forestry Commission is not responsible for any loss or damage arising from the use of this publication.

Forestry Commission
England

North England Forest District

Rothbury North Beat

Heritage Features

Forestry Commission
England

North England Forest District

Rothbury North Beat

Other Forest Resources

Scale
Date

1:20,000
March 2014

© Crown Copyright. All Rights Reserved. Ordnance Survey. 100022222

Forestry Commission
England

North England Forest District
Rothbury North Beat

Design Concept

Scale
Date

1:20,000
March 2014

© Crown Copyright. All Rights Reserved. No part of this publication may be reproduced without the prior written permission of the Forestry Commission. The Forestry Commission is not responsible for any loss or damage arising from the use of this publication.

Forestry Commission
England

North England Forest District

Rothbury North Beat

FELLING PROPOSALS

Scale
Date
1:40,000
March 2014

© Crown Copyright and the Forestry Commission. All rights reserved.
© Ordnance Survey and the Forestry Commission. All rights reserved.
© Forestry Commission. All rights reserved.
© Forestry Commission. All rights reserved.

RESTOCKING PROPOSALS

Scale 1:20,000
Date April 2014

This report is based upon Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office. © Crown Copyright. Unauthorised reproduction of Ordnance Survey material may lead to prosecution or civil proceedings. For more information, contact Ordnance Survey on 01223 326474.

Forestry Commission
England

North England Forest District

Rothbury North Beat

RESTOCKING PROPOSALS

- Larch
- Broadleaves
- Other evergreen conifer
- Mixed woodland
- Scots pine
- Sitka spruce
- Open mixed woodland