
6 hangletonneighbourhood

topography & microclimate

context key stages of historic development

typology
Hangleton neighbourhood may be classified as downland fringe with a 20th century residential
suburb, part of which was planned as public housing and part of which has evolved over time,
enveloping earlier villages and farmsteads. Low rise, low density houses arranged over a
typical suburban layout. Weak architectural cohesion but cohesive public realm.

Refer to the introduction and summary for more information on landscape character types.

39

 1910-12





Benfield
Farm and
Barn
(outside
area)

Dyke Railway line

site of ancient village of
Hangleton

site of Roman
Villa

St. Helen’s
church and
green

Shoreham to
Brighton railway

Hangleton Manor

Shoreham to
Brighton road

 1950s

Grenadier

allotmentsgolf courses

Shoreham to
Brighton railway

Shoreham to
Brighton road

A medieval village once lay to the north east of St. Helen’s Church. The
village disappeared in the middle ages, leaving only the 11th century
church standing. To the south of the green, Hangleton Manor was
constructed from the 1540s. Carved stones were used from the recently
demolished 12th century monastery at Lewes. Evidence of the original
manor house has been found just to the east of St. Helen’s Church.

The Dyke Railway was constructed through Hangleton in the 1880s.
Although trains did not stop, passengers visiting the local beauty spot
at Devils Dyke had passing views of the Church and Manor House.
The 1910-12 map shows St. Helen’s Church, Hangleton Manor and a
few agricultural and ancillary buildings. The population of Hangleton
in 1911 was 106.

The Dyke Railway closed in 1938. Apart from the Manor estate and the
Church, other buildings had been demolished to make way for housing.
Public housing in pairs and terraces were built to the North and East, up
to the apex of Amberley Drive and Poynings Drive from the 1930s. Private
semi detached houses and bungalows were built in the 1930s and in
the 1950s along roads overlooking Benfield Valley, the Downs, and/or
the sea. The Grenadier public house opened in 1935, along Hangleton
Road, with a local shopping parade. Schools, parks, and allotments were
provided for the new population which by 1951 had increased to 6,158.
St. Helen’s Church and the Dovecote in Hangleton Manor were listed in
1950. Hangleton Manor itself was listed in 1956.

A library and medical centre have since been built on the redundant
railway land. The Downsman public house, built on golf course land,
opened in 1956. The topography of Hangleton has provided long views to the

downs and the sea. The roads have followed the contours. The
microclimate is mild, afforded by protection from northerly winds by
the downs and woodland, and the south facing aspect.

Milder south westerly winds and good sunlight has allowed trees and
gardens to flourish. The mild microclimate would have encouraged
the earliest rural development, and the continued agricultural use of
the land until the new suburbs of the mid 20th century.

N

central Hove
19 minutes by bus

central Brighton
29 minutes by bus

Portslade station
11 minutes by bus

0 1km

Hangleton
neighbourhood

6 hangletonneighbourhood
key characteristics land use movement

40

commercial use

civic/community use

local/district centre

residential use

A27 Worthing to Lewes

• Land Use: The predominant land use is housing. A well used shopping area at the Grenadier
is close to a surgery, library and a transport node. Three small shopping parades lie elsewhere
in the neighbourhood, each of which has a convenience store. A large supermarket with
petrol station lies to the south of the area, but is less accessible by foot to most of the area.
The area has three schools, with a primary school at the centre, which is within five minutes
walk of the shops around the Grenadier Pub. A community centre besides Hangleton Park
serves the north of the neighbourhood. Two other public houses, and two small industrial
yards provide the only other employment.

• Scale and Density: The neighbourhood is characterised by semi-detached houses and
bungalows in wide streets with grass verges. The bungalows mostly lie to the north and
west of the area, close to the downs. A large area of public housing lies to the north and
east of the area, which was built in pairs and small terraces. Purpose built flats lie beside the
main transport nodes and within the public housing area. The average gross density is 23
dwellings per hectare, which is moderately low. The density is higher around the transport
nodes and the Grenadier, but much lower in the areas bordering the Downs.

• Architecture: The only surviving historic buildings are Hangleton Manor and St. Helen’s
Church. Both buildings are of high architectural quality, and the church provides an important

Shopping area at the Grenadier

Semi-detached family homes

Bus routes throughout the area

Footpaths provide links

5 mins walk
to shops

A270 Shoreham to Brighton

primary movement
corridor
secondary movement
corridor

pedestrian and
vehicular conflict
gateway

local landmark. Mock tudor housing around the manor is substantial, but appears at odds with
the character of the medieval estate. Elsewhere private 1930s semi-detached housing has
Art Deco influenced rendered or brick facades, and is laid out behind mature front gardens
in tidy tree lined streets in the garden city tradition. The red brick public sector housing from
this period has smaller front gardens and a more austere appearance. Bungalows edging the
downs with undistinguished red brick and tiled roofs are nestled in the landscape and benefit
from mature gardens. Tall apartment blocks are incongruous in the street scene, but provide
conspicuous landmarks.

• Socio-economic characteristics: The type of housing in Hangleton attracts families and
retired couples. The household income varies between the social housing and the private
housing. 20% of households were in social rented housing in 2001, whilst 72% were owner
occupiers. Nearly half of these were outright owners, which suggests an older population.
Much of the social housing has become privately owned in the last few decades. This trend is
continuing. The cheaper resale value of these houses will continue to attract first time buyers
and younger families to the area.

• Movement: The area has a high proportion of car ownership. The 2001 census showed
63% car or van travel to work. Most private housing has private parking, and on-street parking

landmark

paler colours denote adjacent
neighbourhoods

pedestrian routes

St. Helen’s Church is local landmark

open space character areas

6 hangletonneighbourhood

41

Children’s play area

Hangleton Estate character area

Grenadier/Hangleton Road character
area

Hangleton Valley character area

Hangleton Manor, now a public house,
in Hangleton conservation area

amenity space and verges

severance

substantial tree planting

wild space with high species
diversity

within 5 mins walk of
Hangleton Park

within 10 mins walk of
Greenleas recreation
ground

is available throughout the area. Charges and restrictions to parking at destinations within
the city, and improved bus services through the area are expected to show changes in
travel choices by the next census. The 2001 census showed bus travel to work of only 13%.
The Grenadier area has frequent buses, only twelve minutes journey time to central Hove.
The north of the area is a further 12 minutes bus ride away. Hangleton Valley has the lowest
housing density, the poorest access to bus services, and an ageing population.

Cycle use was very low at 2%, which may reflect long distances to work places and the
topography. Only 9% of the working population walked to work in 2001. Pedestrian links
through larger street blocks provide short-cuts to shopping areas, schools and bus stops.
At the time of the study very little pedestrian activity was seen in the neighbourhood, except
at the Grenadier which was very busy.

• Open Space: The neighbourhood benefits from the proximity of the Downs, although
access points are limited. Four areas of public green space lie within the area, and a golf
course and public wild space lie directly to the west and north. Within the area green verges
and street trees are a feature of the townscape. Mature front gardens add to the garden
suburb feel of the neighbourhood. The exception to this is Hangleton Road which is mostly
without softening vegetation, and does not benefit from the backdrop of the South Downs.

Recreation pitches are laid out in Hangleton Park and Greenleas Recreation Ground. Both
also have children’s play equipment. All of the area is within 10 minutes walk of a recreational
space and children’s play area, and about half of all households are within 5 minutes walk.

Long views and vistas of the sea and the countryside are an important feature of the
neighbourhood, and an aid to legibility in an otherwise largely undistinguished townscape.

• Character areas: the neighbourhood can be split into three separate areas, based on
topography, period of growth, housing tenure and scale of development. These are:

1. Grenadier/Hangleton Road: a residential area of moderately low density, dating largely
from the 1930s, but including a thriving, purpose built shopping parade. Streets are wide and
tree lined. Housing is a mix of two storey semi-detached houses and purpose-built flats in
mixed tenure.
2. Hangleton Estate: a low density residential suburban area on the edge of the downs, of largely
1930s semi-detached houses and bungalows laid out in wide streets with grass verges.
3. Hangleton Valley: A leafy and very low density residential suburban area on the edge of the
downs, developed in the 1950s around a medieval and 16th century historic core. Wide streets
with grass verges. Semi-detached and detached houses and bungalows in mixed tenure.

3 Hangleton Valley

1 Grenadier/ Hangleton Road

recreational space

within 5 mins walk of
Greenleas recreation
ground

within 10 mins walk of
Hangleton Park

2 Hangleton Estate

Hangleton
conservation area

6 hangletonneighbourhood

42

appendix 2: travel to work

appendix 3: social mix
tenure types
Source: City Stats, Census 2001

Statistics illustrating methods of travel to work. Source: City Stats, Census 2001

outright ownership

ownership mortgage/loan

shared ownership

rented from local authority

rented from housing association

rented from private landlord

34%

38%

1%

19%

1%

4%
rented from other

3%

accommodation types
Source: City Stats, Census 2001

detached home

semi-detached home

terraced home

converted flat or shared house

flat in a commercial building

16%

50%

3%

26%

4%

1%

purpose built flat

demographic types
Source: City Stats, Acorn data

appendix 1: population & density
Population numbers able to support community facilities. 	 Source: Towards an Urban Renaissance, 2002

ca
th

ed
ra

l
st

ad
iu

m

max
min

population c. 8863
(gross density c. 23 dwellings per hectare)
based on 2001 census

co
rn

er
 s

ho
p

do
ct

or
pr

im
ar

y
sc

ho
ol

po
st

 o
ffi

ce

co
m

m
un

ity
 c

en
tre

co
m

m
un

ity
 o

ffi
ce

s
he

al
th

 c
en

tre
lib

ra
ry

di
st

ric
t c

en
tre

sp
or

ts
 c

en
tre

th
ea

tre
ci

ty
 h

al
l

pu
b

40,000

25,000

20,000

15,000

10,000

5,000

0
2,500

7,500

city facilities
4-10km

district/town
2-6km

neighbourhood
400-600m
local hub
150-250m

57%

8%

13%

1%

2%

3%

9%

train

bus

taxi

bicycle

foot

1%
car/van: driver

motorcycle/ scooter

car/van: passenger

work from home

6%

10%
1%2%

9%

8%

13%

9%
17%

8%

10%

2%

6% 5%

2%
1%Mature Couples Smaller Detached Homes

Older Families Prosperous Suburbs
Low Income Singles Small Rented Flats
Mature Families in Suburban Semis
Established Home Owning Workers
Middle Income Older Couples
Lower Income Older People Semis
Older People Flats
Low Income Larger Families Semis
Low Income Older People Smaller Semis
Single Elderly People Council Flats
Families and Single Parents Council Flats
Single and Single Parents High-Rise Estates

The information from the 2001 census and the Acorn
profiles were based on the best fit of the smallest
enumeration districts. This was obtained from
Citystats website, which is now www.bhlis.org

See pages 8 and 11 for city-wide comparisons and
more information

Clockwise, from the top:

