

Agricultural Land Classification Shropshire S.P., Bridgnorth Land South of Wenlock Road

Legend

	Quality	Area (ha)
Grade 1	Excellent	Nil
Grade 2	Very Good	1.9
Grade 3a	Good	4.2
Grade 3b	Moderate	3.5
Grade 4	Poor	Nil
Grade 5	Very Poor	Nil
	Agricultural land not surveyed	Nil
	Other land	Nil
Boundary of survey area		
Total agricultural land area		9.6
Total survey area		9.6
* Not present within survey area		

Scale - 1:10,000

Further details contained in MAFF (1988) Agricultural Land Classification of England and Wales - Revised guidelines and criteria for grading the quality of agricultural land, MAFF (publications), London SE99 7TP. The information is accurate at base map scale but any enlargement would be misleading. Reproduction in whole or in part by any means is prohibited without the prior permission of MAFF.

Surveyed and drawn by FRCA, Wolverhampton.
Reproduced from the 1982 Ordnance Survey 1:10000 mapping with the permission of the Controller of Her Majesty's Stationery Office
© Crown Copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings.
Source map(s) : S079SW,S069SE
Job reference no: 066/98 MAFF Licence No: GD272361

**Agricultural Land Classification
Shropshire S.P., Bridgnorth
Land South of Wenlock Road**

Sample Point Map

Legend

- Location of soil pit
- Location of auger sample point

Boundary of
survey area

Further details contained in MAFF (1988) Agricultural Land Classification of England and Wales - Revised guidelines and criteria for grading the quality of agricultural land, MAFF (publications), London SE99 7TP. The information is accurate at base map scale but any enlargement would be misleading. Reproduction in whole or in part by any means is prohibited without the prior permission of MAFF.

Surveyed and drawn by FRCA, Wolverhampton.
Reproduced from the 1982 Ordnance Survey 1:10000 mapping with the permission of the Controller of Her Majesty's Stationery Office © Crown Copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings.
Source map(s) : SO79SW, SO69SE
Job reference no: 066/98 MAFF Licence No: GD272361

