

Little Cotswold Walks

4. Frome Valley

RR Gordon

A series of short, circular walks around Cotswold villages – ending at pubs!
Covering Caudle Green, Edgeworth, Sapperton, The Daneway, Duntisbourne

You can also download other booklets in the series from www.rrgordon.com
including 1. Birdlip & Beyond, 2. Painswick Valley, 3. Toadsmoor Valley,
5. The Falcon Painswick, 6. Stroud & Surrounds
Over 10,000 booklets printed

Little Cotswold Walks

Book 4. Frome Valley Edition 02

Copyright © 2016 by RR Gordon

RR Gordon is the author of the best-selling Gull Rock
No 1 on the Amazon Mystery Series bestseller list

GARDENS BY:

Keltie & Clark

www.keltieandclark.co.uk

Contact details;

gardens@keltieandclark.co.uk

01242539510

07920147374

www.keltieandclark.co.uk

Garden design, landscaping and garden maintenance

Every garden has a story; the landscaping its narrative, the plants its characters. A beautiful garden will be more; engaging, imaginative and developing over time. Each garden is different. Some need building from scratch; some short term solutions; others long term design and ongoing maintenance. Gardens by Keltie and Clark design their bespoke gardens with this at the forefront. From the initial design, through the build, planting and ongoing aftercare, their focus is on the developing garden and its ongoing story.

AYS Executive Chauffeur

AYS Executive Chauffeur Hire are proud to provide reliability and comfort to all of our clients. Business & personal trips. Corporate & sporting events. Airport transfers.

Highclere, Cirencester Rd. Birdlip, Gloucester GL4 8JL
Telephone. 01452 864726 Mobile. 07767 236797

mail@ayschauffeurs.com

www.ayschauffeurs.com

*Do you enjoy meeting people,
caring for animals, visiting new places?*

**Why not join the team at Ticketyboo and
become a Housesitter in the beautiful Cotswolds?**

If you are responsible, energetic and reliable please contact us...

call Susan Jackson 01452 790104

www.ticketyboo-housesitters.co.uk info@ticketyboo-housesitters.co.uk

BAR ❀ SHOP ❀ PIZZA ❀ MUSIC

Thursday 5–11pm ❀ Friday 3–11pm

Saturday 3–11pm

Phoenix Works ❀ London Road ❀ Stroud ❀ 01453 887122

🐔 Kids 3–8pm only: excessive cackling likely thereafter

Introduction.

When I put these walks together, I'm looking for a good part of the walk to go through the pathways and lanes of a village, but also for part to be through the countryside with a bit of up and down. I aim for an hour or so – which justifies having a pudding at the pub!

This book, entitled *Frome Valley*, contains walks in Caudle Green, Edgeworth, Sapperton and The Daneway pub which are in the valley of the River Frome - as well as Duntisbourne Abbots which is in a valley running parallel to it.

Each walk has been hand-crafted by me, my wife Nicky and our dog Daisy. Our combined objectives were:

- **A nice village:** it's always interesting to see how the other half lives and we've tried to select some places where you can look at some nice houses and discuss whether you would like to live there
- **Circular walks:** we've tried to come up with circular (ish) walks, but there might be some interesting side paths which we've suggested and sometimes these require returning by the same route.
- **A good pub:** and why not? In my mind, each of these walks operates as follows: you finish work slightly early on a summer's evening, drive to the suggested parking spot, do a good, brisk walk and then sit outside a nice country pub. Where possible we've suggested that you park at the pub.
- **Some exercise for Daisy:** uppermost in Daisy's mind was her desire that each walk should contain a stretch where she could be off the lead. This wasn't always possible with walks around villages but nevertheless she pronounced herself happy with every walk included in this book! For longer walks, I'm also aware that Daisy will need a drink so a stream, lake, horse trough is a very useful landmark on the walk. By the way, all the pubs are happy to have dogs (at time of printing!).

Daisy absolutely insists that we regularly re-trace the walks in case anything has changed, but if you spot any errors then please let me know – we will both be mortified and will correct the error immediately and re-publish on www.rrgordon.com

Rod Gordon

rod@rrgordon.com

1. Caudle Green.

Rod's Rating	 <p>Caudle Green is tucked away in a fold of the Cotswold countryside that is not on the way to or from anywhere. A quiet little village where the houses cling on to the sides of the lane that climbs from the secluded valley to the rough, un-manicured village green.</p> <p>You will have to jump in your car to drive to the pub after finishing the walk, but it's worth it. I really like the start: clambering over steps in two dry stone walls, down and up a tiny field and into the outer woodland of Miserden Park.</p>
Daisy's Rating	 <p>Daisy was pleased to be off the lead in the woods and is always grateful for a drink from the stream halfway round.</p>
Is it a circular walk?	Yes
Pub	A short drive (1-2m) to The Fostons Ash Inn – where my son works as a washer-upper!
How long did it take?	30-40 minutes
What shoes should I wear?	Occasionally a little muddy in the woods during winter, but otherwise fine.

WHERE TO PARK:

The village green, Caudle Green. GL53 9PR

QUICK DIRECTIONS TO THE PARKING SPOT:

As I said above, it's a little tucked away, but this is how you might get there from Birdlip:

Leave Birdlip in the direction of Stroud (B4070). Half a mile before the Fostons Ash Inn there is a turning on the left signposted to Brimpsfield (opposite the turning to Cranham). Turn left here, go down through the dip in Climperwell woods and halfway up the other side, fork right towards Caudle Green. Follow this road for a mile or two until you arrive at the village. The green is in the centre of the village before you go down into the valley (there are a postbox and a telephone box on the sides of the green).

THE WALK - In summary:

Start at the green in the high part of the village, walk down through some woods on the edge of Misarden Park into the valley, turn left and walk along a road following the stream along the valley back to the village, and then climb back up to the green.

In detail:

- Head for the Public Footpath sign at the high side of the village green next to a barn
To be more specific: the post box is in the high part of a dry stone wall just outside a house called Caudle Farm; if you stand with your back to the postbox (looking out across the grit container, with the phone box to your left) at the top of the village green you will see a low barn & a public footpath sign to the right of it.
- Climb over the dry stone wall next to the Public Footpath sign and walk across the small patch of grass
- Climb over the next dry stone wall, the ground drops away the other side into a small field.
- Go straight across and over the wooden stile into a large field
- The footpath goes diagonally left towards some woodland
- On reaching the trees, turn right and walk along the side of the field, keeping the trees on your left
- At the corner of the field climb over a large stone stile and join a track through the woods that is heading straight ahead (downhill) – do not turn right along the side of the field
- After a few hundred yards of walking downhill, you will reach a T-junction with a crumbling tarmac road; there are 3 public footpath arrows on a signpost ahead of you; turn left, continuing downhill
- Emerge from woods into a small area of grassland at the bottom of the valley, cross a stream and then ...
- Turn left onto a track that runs uphill (this is another crumbling tarmac track that is part of Miserden Park)
- Follow the track for a few hundred yards until you reach a road; go through the wooden gate and ...
- Turn left to walk down the road back towards Caudle Green
- You will go past a house on your left with chickens in the garden, continue straight ahead along the road for a few hundred yards, past a turning to the right (that climbs up towards Syde), past a turning to the left

(up to Caudle Green – we’re going a different way back up to the village!), the road follows a stream (the river Frome) at the bottom of the valley; ignore another turning to your left (very sharp, going back & up)

- Then finally when the road turns 90° to the right to climb uphill, you should walk **straight ahead** up a crushed Cotswold stone track towards some houses (Spring Cottage and Keepers Cottage)
- **Follow the track between the houses on your right and their gardens on the left**
- **Go over a wooden stile** at the end of the houses and continue straight ahead through a small field
- **Just before a wooden gate, turn left**, go a few yards down to the stream and ...
- **Climb over the wooden stile**
- **Turn left** and walk up a stone footpath (chunky, dark-coloured stones)
- The path winds to the right and then to the left, before running alongside a garden and then emerging back at the village green in Caudle Green

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

OK, HOW DO I GET TO THE PUB?

I would recommend going to The Fostons Ash from here – which is the reverse of the above directions, ie Leave the village green following the road uphill, drive approximately 1 mile, ignoring a turning to the right (towards Brimpsfield); when you enter the woods turn left, to join a road that runs down into a dip in the middle of the woods (this is Climperwell Woods), go up the other side and then turn left at the top (this is the B4070). The Fostons Ash is on your left after 400 yards.

SOMETHING INTERESTING:

The stream that you walked alongside is the River Frome (the *Stroud* Frome as distinct from the *Bristol* / *Bath* Frome!). It has two sources: some springs in Nettleton Bottom (near the Golden Heart near Birdlip) and also at Climperwell Woods (just near the dip mentioned in the pub directions above). The two branches merge just south of Caudle Green (on the middle section of this walk) before continuing to Sapperton and then Stroud before joining the Severn at Upper Framilode.

Language Tutor

French, Spanish and German

Do you need a passionate and enthusiastic tutor to coach your child in French, Spanish or German to GCSE or A Level?

£30 per hour; happy to provide tuition at your home (Cheltenham-Stroud area)

nicolagordon59@yahoo.co.uk

Advertise here

Email nicky@rrgordon.com to ask about rates. Price is for inclusion in all editions of this book, for a calendar year.

The booklets are delivered to over 2,000 homes each spring and there are around 2,000 downloads per year from www.rrgordon.com; the booklets are also on sale in pubs featured on the walks.

2. Duntisbourne Abbots – with a bit of Winstone.

Rod's Rating	 <p>My father once said that he thought Duntisbourne Abbots was the nicest village in our area of the Cotswolds – and I do like the way the houses are sprinkled up and down a shallow valley. A great flat-ish walk.</p>
Daisy's Rating	 <p>Top notch, said Daisy. She was able to be off the lead most of the way, roaming around the wide, flat-bottomed valley.</p>
Is it a circular walk?	Yes.
Pub	The Highwayman, 5 minutes drive from the end of the walk Beech Pike, Elkstone, Cheltenham, Gloucestershire GL53 9PH http://www.the-highwayman-inn.co.uk
How long did it take?	1 hour 10 minutes; not too much up and down
What shoes?	Trainers are fine in spring and summer

WHERE TO PARK:

Village Hall, Duntisbourne Abbots, Cirencester, Gloucestershire GL7 7JN (<http://e-voice.org.uk/davh>)

The village is happy for people to park behind the village hall – there is even a sign saying “Car Parking”

Duntisbourne Abbots is just half a mile from the A417 dual carriageway. The village hall is on the right as you go through the village (about a hundred yards from the church).

The walk in summary:

Start at Duntisbourne Abbots village hall, head north-east along a farm track to Winstone and then return along a shallow valley.

In detail:

- **Turn right** out of village hall car park
- Ignore the turning to the left at a triangle of grass (signposted Duntisbourne Leer & Daglingworth)
- **Turn right** at the next triangle of grass following a sign marked "Unsuitable For Motor Vehicles" – *this is a farm track that is marked "Other routes with public access" continuing for over a mile towards Winstone*
- Follow the tarmac track to the right, ignoring the track to the left; go past Holts Hill house on the right & two other houses on the left (the second house has a tennis court); the tarmac gives way to a farm track
- After a while the track dips down where there is a barn on the left; continue straight on between hedges
- A little further you come to a cream house on left; this is a farm; continue out along their drive
- **Turn right** onto the road and walk for about 200 yds (or walk along the wide grass verge)
- Just past Gaskills Farm (on left), **go over a stile on the right** into a field at a Public Footpath sign
- Head to the diagonally opposite corner (intersection of 2 cotswold stone walls) in direction of Winstone
- **Climb over a stile** and head for a pair of tall trees opposite (to left of house with greenhouse)
- **Go over stile** and up to the road; **turn right** on the road, heading slightly uphill
- **Bear right**, following road signposted as dead end which leads to the village church; a few hundred yards
- Just after Croft Farm on the right (when 200 yds from church), **go over a large stone stile on the right**
- A shallow valley stretches ahead of you with trees either side; *follow valley back to Duntisbourne Abbots*
- After the trees, the valley bends to left; continue through the wooden gate (with horse jump alongside)
- There is a field stretching up on your left, a hedge on your right; go through open gate at end of field
- After 20 yds go through another wooden gate
- Ignore the farm track going left and right, but continue straight ahead through a gate into the valley
- After another few hundred yards, go over a stile (or through wide wooden 5-bar gate)
- After another few hundred yards, you see houses at edge of Duntisbourne Abbots
- **Climb over the stile onto the road and turn right**; the road leads uphill
- At the top either turn left to look round the church (road loops around the other side) or bear right to return to the village hall which will be on your right

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

The name is taken from the river Dunt (Dunt was a Saxon Chief), which rises in the village, and from connections with monks from the Abbey of Gloucester who controlled the area in the 13th Century.

St Peter's Church was built in the 12th century, on the site of an earlier Saxon church. Its tower dates from Norman times.

It is worth taking a look at Wet Lane which is the "road" which connects Duntisbourne Abbots with Duntisbourne Leer. Drive downhill from the church and you will see a sign saying "Ford". This is a lane which actually runs along the stream bed for a hundred yards – however I wouldn't suggest that you drive your car through it unless it's four-wheel drive!

3. Edgeworth.

Rod's Rating	 <p>I struck gold when I did this walk for the first time: it was a February morning which started crisp and frosty but by lunchtime was sunny and warm. And I found the perfect route for this walk first time – whereas it normally seems to take five or six visits to work things out. The search goes on for the perfect walk, but this one was close ... if only there was a pub in Edgeworth then perfection would have been achieved. The most picturesque, unspoilt valley carved out by the meandering River Frome ...</p>
Daisy's Rating	 <p>Daisy isn't shy about giving out 5 stars. Wide, open grassland on the valley floor, a good-sized stream to jump into and woodlands for some enthusiastic hunting. She saw rabbits, pheasant and deer, but they all evaded capture.</p>
Is it a circular walk?	Yes, along a valley and back
Pub	To the south, The Bell at Sapperton or The Daneway (see other walks in this booklet); to the north-east: The Carpenters Arms at Miserden GL6 7JA http://www.thecarps-miserden.co.uk/
How long did it take?	1 hour and 20 minutes
What shoes?	No particularly muddy bits. You could get away with trainers in summer.

WHERE TO PARK (Edgeworth Church):

St Mary's Church, Edgeworth, GL6 7JQ. There is no specific parking area, but you may park on the side of the road outside the church, on the road facing Edgeworth Manor. As you head south from Birdlip/Whiteway/Miserden in the direction of The Daneway, turn left signposted Edgeworth & fork right to church.

The walk in summary:

Round the back of Edgeworth Manor and down into the valley.

Head north along the right-hand side of the valley through the woods – and then back along the valley floor, following the River Frome.

THE WALK:

- Keeping the church on your left, walk along the road towards Edgeworth Manor (30 yards)
 - Just before the gates, **turn right** along a bridleway
 - The path curves down and to the left to circle around the back of the manor
 - When the manor is just behind you, another track forks right, but you should continue straight ahead
 - Continue through woods, heading downhill towards the bottom of the valley
 - At the bottom, cross the stream via a stone bridge/gateway and continue straight ahead
 - Follow the track uphill, the stream and manor on your left
 - **Turn left** onto a road and follow it downhill back to the bottom of the valley
 - Follow the road over the stream and after about 40yds there is a driveway ahead
 - Enter through the bridleway gate to the right of the main gate & **follow the driveway** towards the house
 - Shortly before the house (Edgeworth Mill Farm), **bear right** to follow the stream
 - Cross a wooden bridge and head uphill
 - There is a small field at the top; **turn left** to follow fence towards a greenhouse; path returns to stream
- Remember: you are on a bridleway so look for hoofprints, if in doubt at any point then simply make sure that you are following the river upstream*

- Head for a post at an entrance to some woods (bridleway sign on the post); head uphill
- At the top of a rise in the woods, fork left at a footpath signpost to continue following stream
- Continue for approx. half a mile thru woods (the imaginatively named Thick Wood), stream to your left
- Look out for a big house on the other side of the valley (Valley Farm)
- When this house is behind you, there will be a footpath post on track in front of you (near an old tree), **turn sharp left**, almost back on yourself (you can look at other side of footpath post if you are unsure)
- **Head downhill** towards the stream (& towards the house on other side of valley) & cross via a footbridge
- **Bear slightly right** and go left through an old wooden 5-bar gate (bridleway sign on gatepost)
- Follow stream (heading downstream) for approx. 1 mile along the wide, open valley floor (gate halfway)

- When you come to some small trees in the middle of the valley, you should **fork right up a bank**
- Go through a wooden 5-bar gate and **turn left onto driveway** (away from Valley Farm)
- Follow the driveway to the road and **turn left**

- Follow the road downhill, past the driveway to Edgeworth Mill Farm that you walked up earlier
- Just after the road crosses the stream at the bottom of the valley, **turn right** to follow a public footpath (through a wooden 5-bar gate) to follow the stream along the valley floor
- Cross the footbridge over the stream and bear to the right hand side of the valley
- Go past a tall wooden footpath signpost and start to climb the hill up a field; head for the next wooden post at the edge of a wood ahead of you
- Climb straight up through the trees, bearing slightly right near the top to emerge from the woods
- Climb over a stile and bear right towards the church
- Enter the churchyard through the lych gate; go through the churchyard to the parking area

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

Edgeworth church has occupied this site for at least a thousand years, but the building has changed a great deal over that time. The oldest surviving fragment of stained glass is of particular interest. It depicts an archbishop, with right hand raised in blessing, his left hand gloved and holding a cross staff. The figure wears a brown robe under a chasuble, which is white and decorated with golden flowers. It is believed to be a rare survival of an image of St Thomas a Becket. Edgeworth has a strong association with St Thomas a Becket through the "Edgeworth Miracle". The miracle was recorded by the contemporary chronicler, Benedict of Canterbury and is one of thirteen Gloucestershire miracles attributed to the healing powers of St Thomas. The miracle is also commemorated in one panel, known as the Edgeworth panel, within a window recording miracles attributed to St Thomas in Canterbury Cathedral.

The legend of the miracle goes as follows: "Richard Sunieve, son of a poor woman, but herdsman of a well to do knight of Edgeworth, Sir Henry Fitzherbert, suffered like many others from sleeping out of doors. He awoke with his face swelled and spotted, and for eight years the leprosy spread through his body, until at last he was forced to leave not only the knight's house, but even the village. His mother alone 'followed him lest he should perish'. From head to foot he was a mass of ulcers. There was not 'the space of an arrow's point' sound. So foul was his state that even his mother could only give him his food at the end of a long stick, or place it where he could find it. Now the boy heard of the Martyr's fame, and wept that he had no strength to travel to him. His tears were useless till he invoked the Saint and rose from his bed and turned towards Canterbury. When admitted to the Sepulchre (of St. Thomas) he kissed it, and a great swelling like a small apple, which had projected between his nose and lip, suddenly disappeared. He thought it must have fallen, and felt for it, but could not find it. On tasting of the Water taken from the spring waters in the Well in the Crypt, near to the Saint's tomb, and mixed with a spot of the Saint's blood, he was affected like one intoxicated. His feet tottered and he could scarcely make his way out of the Church. Then he fell into an ecstasy. Presently, arising from the ground, he felt a new nimbleness in his body, and the skin, which, at the moment of his fall, had been distended by leprosy was now, to his great astonishment, quite thin and wrinkled. To put off his return was not to be borne. So, in order to present himself to his friends whole, he gladdened them before us by going home at once."

4. Sapperton.

Rod's Rating	 <p>A great walk out and back along a beautiful stretch of the Frome Valley, ending at one of the finest country inns in the Cotwolds, The Bell. NB Part of this walk crosses the Bathurst Estate which is officially only open 8am-5pm.</p>
Daisy's Rating	 <p>Daisy can be off the lead for much of the walk and loves diving into the River Frome and chasing around the woods.</p>
Is it a circular walk?	Yes.
Pub	The Bell At Sapperton, Nr Cirencester, Gloucestershire GL7 6LE http://bellsapperton.co.uk
How long did it take?	Short walk: 1 hour Long walk: 2 hours
What shoes?	Muddy in places!

QUICK DIRECTIONS TO THE PARKING SPOT (The Bell Pub):

From Birdlip: Travel along A417 dual carriageway in direction of Cirencester, exit near Winstone (Highwayman Inn) and head directly south for around 5 miles.

From Stroud/Cirencester: Sapperton is half a mile north of the A419, the main Stroud/Cirencester road, approx. 5 miles from Cirencester. The pub is in the centre of the village. You can also park on the roads in the village.

The walk in summary:

Out along the ridge above the valley, heading north along the Macmillan Way (see below) – and then returning along the bottom of the valley alongside the River Frome through the Bathurst Estate (see below).

We have actually created 2 walks: a shorter version and a longer version. Why not try the short one first?

THE WALK - In detail:

- **Turn right out of the pub** and walk down the road, slightly downhill
- At the end of the road, opposite the churchyard, turn sharp right beside the phone box and follow a Public Bridleway sign (also Macmillan Way); the footpath continues between two wooden fences towards a hedge; *NB. halfway across to the hedge, a farm gate is sometimes left open and it looks like there is a footpath available through that gate; however that is not an official footpath; if in doubt look for hoofprints on the ground to follow the bridleway*
- The footpath leads through the hedge and then **bears slightly left** to run between a hedge and a fence for half a mile or so (valley on your left over the hedge, field on your right over the fence)
- After a while the bridleway turns to the left slightly and goes gently downhill through some trees for 50 yds (metal fence and a couple of buildings to the left, trees to the right)
- Go straight on thru a wooden gate to the left of a wooden 5-bar farm gate (still following Macmillan Way)
- Path opens out into a grassy area, which widens into a field; **continue straight ahead** (valley on left)
- Just before the end of the field head left and down following a farm track; you now have a choice ...

SHORT WALK – Approx 1 hour *(for long version see below)*

- **Turn sharp left** about 10 yds before a wooden gate to follow a stony earth farm track down thru woods
- After 200 yds, the follow the right hand fork; the track continues downhill more steeply
- After 100 yds, the track bends to the left and continues to the bottom of the valley
- Go through a wooden 5-bar farm gate (next to a blue sign for Bathurst Estate)
- Cross wooden footbridge over the stream (this is the adolescent River Frome)
- Continue straight ahead up the track for 20 yds and then **turn left** along a footpath indicated by a yellow Bathurst Estate sign

CONTINUE BELOW FROM "FINAL LEG OF THE WALK"

LONG WALK – Approx 2 hours (ie an additional 1 hour loop but well worth it!)

- Go through the wooden gate & follow the path across a field heading for large house in distance (above)
- Path bends to right, the large house (Pinbury Park) is now on your left across a small valley
- Walk around a small lake and **turn left** onto a tarmac road heading down towards Pinbury Park
- Walk to the left of the main farm gate for 20 yds then go through a narrow side gate back onto road
- Walk past a large Cotswold stone barn on right then fork left down gravel track (Frome valley on left)
- At the end of the house (ie Cotswold stone wall) continue straight down towards bottom of valley
- Fork right near the bottom and continue down to River Frome (more of a stream!)
- Walk along near river bank (to the right) for 10 yds and then cross at a wooden footbridge
- Walk up the farm track to a farm gate at the edge of the trees
- Follow the wide, sunken track up through the trees; up, up, up

- At the top, the track bends gently to the left and then narrows; **fork right** at a small plateau in the trees – the track leads uphill to the top edge of the woods
- Go through a metal 6-bar gate, marked with a blue arrow and into a field
- Walk along the right hand edge of the field, very slightly uphill, alongside a metal wire fence
- Continue through a gate into the next field (polo field on your right now), the land has flattened out now
- Go through a metal 6-bar gate and immediately **turn left** and walk along the left edge of the field
- Go through a wooden gate into the next field, still flat, and walk alongside a high-fenced compound
- Go through a wooden gate and **turn left**, then almost immediately go through a metal gate
- Follow the hedge on your left back towards the valley and the woods
- Enter woods via a metal 6-bar gate with blue arrow & sign, continue **straight on**, heading downhill
- Follow blue arrow downhill, almost to the bottom of the valley
- 20 yds before River Frome at the bottom of the valley, **turn right** to follow footpath marked by yellow sign

FINAL LEG OF THE WALK

You are now following the River Frome along the bottom of the valley until you get back to just below Sapperton village. The woods are known as Hen Wood which then merges into Dorval Wood.

- Follow the footpath through the trees as it meanders away from the stream and then back towards it
- At one point you need to duck under a huge fallen tree; shortly thereafter bear left at an intersection with another footpath marked by a yellow sign; continue in the same direction along the bottom of the valley
- Cross the stream at a bridge known as Dorval Bridge (see large stone with inscription) and follow the footpath back up to Sapperton (the footpath goes past a house/garden on the left with a hedge & field on the right – at one point you can look over the hedge to see the view down the next section of the valley)
- **Turn right** onto the tarmac road which leads away from the house and continue steeply uphill; up, up, up
- As you near the village, the road bends to left and there is a rusty 6-bar gate on your right, go over the stile here and head left and up towards the village
- Go through a wooden gate to walk alongside the churchyard (St Kenelm's Church)
- Stay left alongside the churchyard until you emerge at a road (the junction with the phone box), continue straight ahead up the road and the pub will be on your left

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

The Macmillan Ways are a network of footpaths created to raise money for Macmillan Cancer Support. The main Macmillan Way follows the oolitic limestone belt (Cotswold stone) from Boston in Lincolnshire to Abbotsbury in Dorset – a total of 290 miles.

The Bathurst Estate and Cirencester Park (www.cirencesterpark.co.uk) are owned by the 9th Earl and Countess Bathurst and cover a total of 14,500 acres. The Bathurst family originate from the county of Sussex where they owned extensive lands and a castle named Bathurst. The owner, Laurence Bathurst, having sided with the Lancastrians in the Wars of the Roses, was dispossessed of his estates and executed in 1463 by Edward IV, after the defeat of Henry VI at Hexham.

In 1695, Sir Benjamin Bathurst had become a highly regarded statesman, politician & courtier. He was Treasurer & Receiver General to James II before his accession to the throne, a Governor of The East India Company, Treasurer to Princess Anne of Denmark, & Cofferer to Queen Anne. He purchased Bathurst Estate & Cirencester Park for his eldest son Allen, who was to become the 1st Earl Bathurst. The 2nd son, Peter was given Clarendon Park in Wilts, the 3rd son Benjamin settled at Lydney Park.

Many of the earls have held significant posts within government, most notably the 3rd Earl Bathurst was Secretary of State for War and the Colonies from 1812 to 1827 and was the Duke of Wellington's chief supporter within the government and ultimately oversaw Napoleon's final banishment to St Helena.

Following the 8th Earl's death in October 2011, his eldest son Allen succeeded to the title and it is he who presently runs and oversees the estate, supported by The Countess Bathurst, for future generations. Lord Bathurst's eldest son Benjamin succeeds to the title The Lord Apsley and his daughter The Lady Rosie Bathurst.

5. The Daneway.

Rod's Rating	 <p>My friend Jonny reckons that The Daneway is the best pub in the Cotswolds, but he says that about most pubs after a few pints. The Daneway is great for walking with the Thames & Severn canal towpaths running across the bottom of its garden, but I wanted to create a walk that took in the unspoilt Holy Brook valley running down from lower Waterlane.</p>
Daisy's Rating	 <p>Daisy loved this walk, but was slightly frustrated at being on the lead along the canal towpath (I didn't want her leaping into the deep, silt-filled disused locks)</p>
Is it a circular walk?	Yes; a wide rectangle actually
Pub	The Daneway Inn www.thedaneway.com Daneway Wood, Cirencester, Gloucestershire GL7 6LN
How long did it take?	1 hour and 30 minutes
What shoes?	Trainers were fine in the summer

QUICK DIRECTIONS TO THE PARKING SPOT (The Daneway Inn):

Leave Birdlip heading past the Fostons Ash; you can go to Bisley, turn left and go through Waterlane but I would suggest turning left just after the Fostons Ash, go through Whiteway, past Miserden & straight on to The Daneway. From Stroud-Cirencester road, turn off at Sapperton & turn left to go down to The Daneway.

The walk in summary:

Round the back of the pub and up the (quiet) road a short way.

Heading north, climb up onto a high flat area of grassland, before turning east to head back down into a valley near Waterlane.

South along the Holy Brook valley and then east back along the River Frome (and Thames & Severn canal).

THE WALK - In detail:

- **Turn right** out of pub car park & walk up the road behind the pub signposted to Edgeworth & Miserden
- After approx. 400 yds, opposite the second driveway on your right (with a triangular hedge in the middle of the entrance), there is a **public footpath on your left; climb over the stile**
- Do not go over the next stile, but take the other **footpath to the right of the metal fence** (with woods on your right), which leads uphill
- Bear right as you go up, go over a stile and then a few yards further go over another stile
- Path leads diagonally **steeply uphill**, climbing to top of ridge between trees/bushes; valley is on right
- At the top, go through a wooden gate and **continue straight ahead**
- Climb over a stile under the overhanging branches of a hedge; walk to the right a few paces and you will emerge into huge grassy field; walk along the left side of the field, keeping the hedge to your left
- After a while the hedge meanders away to the left but keep straight on, heading for far left corner of field
- At the end of the field, there is a 3ft wooden gate which leads to a path through the garden of a house, Tunley Cottage, (public footpath sign on top of gatepost); don't worry, the owners are very friendly and the path does not lead through their main garden; go round the small fir tree to the right and down steps beside the house
- **Turn left onto road** walking downhill (*you are now heading down into Holy Brook Valley near Waterlane*)
- After 50 yards, **fork right** along a level tarmac lane (Public Footpath sign by a green container)
- Continue straight on at the signposts to Bywell and Tunley Barn House
- At the end of the lane, continue through large wooden gate which leads into the farmyard of Tunley Farm (don't worry, the public footpath continues through the farmyard and the owners are quite used to walkers)
- In the farmyard, **bear right**, following the curved Cotswold stone wall on your right and walk through the gap with the stable block on your left; at this point you will see another Public Footpath sign leading straight down along a grassy path which then bends round to the left; *you are heading down into the valley*
- Go straight through a gate (normally open, but stile is to right) and down the grass path
- Go straight thru another gate (also normally open but stile is 10 yds to right) & continue down grass path
- Head slightly left, still downhill, then bear right around a large overgrown bush
- **Cross a brook using a bridge** made from 8 railway sleepers
- Once again, head slightly left then bear right around another large overgrown bush
- **Go over a stile** next to a metal gate which leads into some tall trees
- **Cross a stream** (Holy Brook) using a wooden footbridge
- **Cross another little brook** using 2 railway sleepers **and turn left** to follow the brook
- After a hundred yards go through a wooden gate; follow stream as it bends to the right
- Where the stream bends to the left again, cut across the field heading slightly uphill towards a house
- **Go over a stile** into a small parking area, then out of the double gate and **turn left onto the road**
- Follow the road down to the floor of the valley and round to right (signed Sapperton & Cirencester)
- Ignore the first Public Footpath on the right (just past a postbox), but **turn right at the second Public Footpath** opposite a driveway (with an impressively high Cotswold stone wall)
- Walk down through the woods following a lake then a stream (Holy Brook still) along the valley; *you will follow the stream & valley all the way to the canal, ie approx. 1.5 miles*
- After a few hundred yards, climb over a stile where the woods give way to grass-covered fields
- After another few hundred yards, go through a gateway and the path meanders over to right of valley

- Another footpath cuts across from left to right, but continue straight ahead along valley
- Go over a stone stile (next to a metal 7-bar gate)
- The valley curves to the left and you see a cream-coloured house high on the right
- Below the house, go through a metal 7-bar gate, past a pond and through another metal 7-bar gate
- Two other narrow footpaths join from the left, coming down from the woods, but ignore these and take half a dozen paces to the right in order to turn left onto a farm track

- The track leads down to a brick humpback bridge over a canal (called Whitehall Bridge)

NB. At this point you can connect to the Oakridge Lynch and Frampton Mansell walks in Booklet 3, but to continue with the Daneway walk you should ...

- Go over the bridge and turn immediately left to join the canal towpath; (canal on left, stream on right)
- Follow the canal for a few hundred yards then cross over using a narrow wooden footbridge (ignore footpath going down to the right)
- The canal will now be on your right; follow the footpath for a few hundred yards until you emerge onto a road; the Daneway Inn is just in front of you over the road

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

The Daneway Inn was originally built in 1784 as three cottages to house the navvies who constructed the now dis-used Thames & Severn canal. In 1807 the leftmost cottage became The Bricklayers Arms in honour of the men who lined the locks and the nearby 2¼ mile Sapperton tunnel. This cottage is now the Bar and the other cottages are the Lounge.

A wealthy Stroud bookmaker took over the pub in 1955 and he owned a successful racehorse called Daneway – and therefore renamed the pub. The pub has appeared in a number of TV productions including House of Elliott (BBC1), Between Two Rivers and Particular Pubs (both on ITV).

Holy Brook Valley

Cotswold Green

There's a corner of England which is at its green-blooded heart,
An intricate emerald mosaic, landscape art,
Paradise in disguise, a symphony for the eyes,

Bustling honey-stoned villages, always on duty,
Shy hamlets in hidden valleys, unaware of their own beauty,
Soft snaking slads, wild windy wolds,

Every turn reveals another dancing vale, swaying from hill to tree,
Exploding, bursting with green, another rolling verdant sea,
Paradise in disguise, a symphony for the eyes,

RR Gordon is the best-selling author of **Gull Rock**
#1 in Crime, Thrillers & Mystery bestseller list on Amazon

If you would like to be informed when new Little Walks booklets are available simply send an email to subscribe@rrgordon.com with the subject "Subscribe"

We hope you enjoyed this book of Cotswolds walks - you may also wish to read the novels by RR Gordon:

TRISTAN & ISOLDE - CORNWALL'S STAR-CROSSED LOVERS

The legend of Tristan & Isolde's love has endured a thousand years and is part of the folklore of nearly fifty countries. Some believe the story inspired Shakespeare's Romeo and Juliet, making Tristan & Isolde the original star-crossed lovers. Weaving legend into historical fact, the best-selling author RR Gordon has created a spell-binding tale featuring battles, romance, political intrigue, engaging leading men and strong heroines. For further information and to read a sample chapter - or to buy the book - go to:

<http://www.amazon.co.uk/dp/B01APP15VC>

PRAISE FOR TRISTAN & ISOLDE

'An epic tale in the style of Game Of Thrones'

'RR Gordon's best book yet - a masterpiece of historical fiction'

'A gifted storyteller' - Kindle Book Review

Gull Rock – *a man on the run falls in love while his hunter closes in*

Meaningless – *a modern-day parable of a normal man struggling to find his way in the world*

Brenscombe – *a post-apocalyptic story of one family's fight for survival*

All books are *only* available as e-books for the Kindle or other e-readers.
For further details go to www.rrgordon.com or search for "RR Gordon" on Amazon.

We are extremely grateful to our fantastic local sponsors for their support in producing this booklet

PLANT CAPABILITY

- * Sheet Metal CNC Punching
- * CNC Break Presses
- * Sheet Metal Rolling
- * Welding Mig, Tig, Spot & Stick
- * Metal Polishing
- * Paint Capabilities
- * Metal Stock List

SINCE -1986 – Undertaking a large variety of jobs, according to our customer requirements and needs, including work for the Food, Pharmaceutical, Water and Oil Industries, Ryeford Engineering has a vast experience in metal fabrication. We are very flexible – no job is too small or too big. Please get in touch with one of our friendly customer representatives to discuss your metal work requirements.

PHONE: 01453825841 FAX:01453827732 WEBSITE:www.ryefordeng.com EMAIL:nick@ryefordeng.co.uk

Multi Award Winning Driveways and Patios

"Our reputation is your peace of mind"

Visit our show garden next to Obsidian,
Fairview Road, Cheltenham, GL52 2EJ

Cheltenham: 01242 649064
Gloucester: 01452 864030
Mobile: 07887 528841

www.cotswoldpaving.co.uk
sales@cotswoldpaving.co.uk

The best things in life are three

Visitor Centre open Mon - Sat 9.30am - 4.30pm all year round
www.hooky.co.uk e: vc@hooky.co.uk
twitter.com/hookybrewery
facebook.com/hooknortonbrewery
The Brewery, Hook Norton, Oxfordshire, OX15 5NY 01608 730384

HOOK NORTON
BREWERY
HANDCRAFTED BEERS FROM THE
COTSWOLD HILLS SINCE 1849

GARDEN *Solutions*

Garden Design
Paving & Driveways
Decking
Drystone Walling

Turfing & Lawns
Water Features
Planting
Conservatories

10 year guarantee on your materials; 5 year installation guarantee

Call 01453 767 149 today

for a free consultation

T: 01453 767 149 | M: 07725 609 945

Denvio, Lightwood Lane, Randwick, Stroud GL6 6JL

gardensolutions@hotmail.co.uk

www.landscapinggloucestershire.co.uk

"we were delighted with the work that you have done"

The Falcon commands the most wonderful position in the picturesque town of Painswick, the vibrant heart of the Cotswolds.

11 ensuite rooms
Restaurant & Bar
Function Room
Private Car Park

Open each day from 8am to 11pm
Food Served Lunch Mon-Sat 12pm-2.30pm,
Sun 12pm-3pm
Dinner Mon-Sat 6.30pm-9.30pm, Sun 6.30pm-9pm

The Falcon, New Street, Painswick
Gloucestershire GL6 6UN
Tele: - 01452 814222
Mail: - info@falconpainswick.co.uk
www.falconpainswick.co.uk

A traditional Cotswold Village Pub and Restaurant in the quaint village of Bisley.

Bar & Restaurant
Private Dining
Private Car Park

Open Tuesday to Sunday from 10am to 11pm
Food Served Lunch, Tues-Sat 12pm-2.30pm,
Sun 12pm-3pm
Dinner Tues-Sat 6.30pm-9.30pm
Closed Sunday Night and All Day Monday

The Stirrup Cup, Cheltenham Rd, Bisley
Gloucestershire, GL6 7BL
Tele: - 01452 770007
Mail: - info@thestirrupcup.com
www.thestirrupcup.com