

ancy Free Walks point your feet

on a new path

Wickham, Boxford, River Lambourn

Distance: 14¹/₂ km=9 miles

Region: Berkshire

Author: MacMeadow

easy walking Date written: 10-aug-2014 Last update: 29-jan-2022

Refreshments: Wickham, Boxford?, Stockcross

Map: Explorer 158 (Newbury) but the map in this guide should be sufficient

Problems, changes? We depend on your feedback: feedback@fancyfreewalks.org

Public rights are restricted to printing, copying or distributing this document exactly as seen here, complete and without any cutting or editing. See Principles on main webpage.

Woodland, meadow paths, views, villages, river

In Brief

This is a walk of great variety through the gentle hilly countryside west of Newbury, visiting villages, churches, intriguing forests and meadows with views. The walk begins with a little-known stretch in lovely woods. It finishes with a short section by the River Lambourn, ending with a beautiful stretch in woodland. En route, there are two excellent pubs serving good food (to enquire at the Five Bells, ring 01488-657-300; for the Bell at *Boxford*, ring 01488-608-721.)

There are nettles and brambles on the paths, mainly on the edges, but you might get caught, so long trousers are necessary. I high summer, even long sleeves may be necessary for one patch. The walk is "easy" but note that this is hilly country. The paths are generally firm and dry, with several easy stretches on country lanes, but there are one or two brief patches of dense undergrowth which could make boots necessary in damp conditions. Your dog could certainly come on this walk but if he is large he will find one or two of the stiles challenging.

The walk begins in the village of **Stockcross**, just west of Newbury, West Berkshire. There is plenty of roadside parking but the village hall (Sutton Hall) has a car park which seems to be available* to visitors as long as no 'event' is in progress, **postcode RG20 8LN**. This car park is used here as the nominal start of this walk. (2020: a new notice seems to restrict parking to hall users.) There is a sports ground car park about 200 yds west on the main B2000 road, on the right. There is also space for cars in Furze Hill. To find it, go west along the road from the village, till you leave the 30mph zone and take the first road left, signed Marsh Benham, Hamstead *Marshall*. There is space for parking 300m along the road, which is on the walking route. For more details, see at the end of this text (\rightarrow Getting There).

Leg 1: Stockcross to Wickham 7 km=41/2 miles

Beginning in the car park of the village hall, go to the back of the car park, furthest from the road, and take a narrow path into the woods of Oak Copse. (This is a popular route for dog walkers.) Turn **right** immediately on a wide woodland path. In 100m, at a T-junction, turn **right** and, in 15m, turn **left**, regaining direction. Keep ahead, avoiding side turns. After 200m, your path veers right to meet a tarmac lane, Furze Hill. Turn **left** on the lane (passing the alternate parking spaces mentioned in the introduction). After nearly 450m, at a T-junction, cross Milkhouse Road and take a gravel track opposite, marked as a footpath.
A redundant stile gives you space to pass a large metal gate. In 150m, you

go by a red-tile house on your left and your path enters Common Wood. At a 3-way fingerpost keep straight on. You come out into a field with great views of Inkpen Hill. Turn left [2020:straight ahead also takes you to the road] and follow the path as it wheels right. At the bottom, go through the smaller of two metal gates and turn right on Nalderhill Road. You pass the house *Nalderhill* on your left. 300m after the house, at the top of a slope, turn left at a fingerpost on a footpath, going over a stile beside a large metal gate. Follow this wide path and, in 20m, take the right fork downhill. When you

come to a field, veer **left** a fraction and then veer **right** along the right-hand side of a field. At the end, go through a gap and along the right-hand side of the next field. When you reach the far side, veer right a little to go through the smaller of two metal gates onto a lane in the hamlet of Hoe Benham. Turn **left** on the lane.

3 You pass a weed-bedecked cottage. *Note the water tap mounted on a stone tablet, inscribed "G.E.1885".* At the top of a slope, ignore a signposted byway on the left and shortly avoid a footpath on the right. At a T-junction with a major road, Hoe Benham Lane, cross the road, a fraction right, and take a gravel track opposite. The track curves right downhill into a field. Keep ahead on a good path along the left-hand side of the field. After the first field, keep straight ahead along the left-hand side of the next crop field. *Wickham Heath transmitter is visible on your right, foliage permitting.* After a gap, your path goes along the left-hand side of the next crop field. *In the autumn, hundreds of partridges hide in the undergrowth and you may hear them launch themselves with a throaty squawk.* At the end, continue following this muddy gravel path. At the top, turn **left** on a byway known as Lip Lane, quickly leading to the hamlet of Elcot.

4 Turn **right** on the lane in Elcot. In 140m, just before a redbrick house, fork **right** on a drive for Lower Farm. After houses, the tarmac degrades to a farm track. After 220m, you reach a 4-way crossing. Keep straight ahead now on a narrower, more wooded path. After another 320m through mixed terrain you come out to a wide farm track by a junction. Veer **left** on the track. In only 50m, on your left is a yellow arrow. Fork **left** here, as directed, and over a stile into a horse pasture.

5 This section is intricate and requires some extra attention. Proceed along the left-hand side of the horse pasture. Before the first corner, go left, as directed by a yellow arrow, and over a stile leading out into a field. Turn right in the field, keeping close to the tree hedge on your right. In only 25m (*important!*) go right between two poplars and immediately left so that you are walking in the same direction but on the other side of the hedge. After a hump and a lot of ground ivy, your path leads you over two stiles. You are now walking along the left-hand side of a charming green field used for horse grazing. You reach a patch of woodland (part of New Copse) which juts out to the right into the field. You will find a stile just ahead, about 5m from the right-hand corner. Go over the stile into the woodland. Keep straight ahead on a rather unclear path, not far from the field on your right, crossing some untidy forester's tracks, until finally you emerge by an old wooden fence onto a lane, Church Hill.

6 Turn **right** on Church Hill, with the main part of New Copse on your left. In 500m you enter Wickham with the remarkable church of St Swithun on your right, definitely worth a visit (although you may need to enter by the porch gate).

St Swithun is really a "chapel of ease", i.e. not a fully-fledged parish church. The first thing you notice is that tall Saxon tower, dating from the 1000s and probably some sort of defensive structure. Entering the church, note the two small heads on the door pillars. Now look up: eight angels are flying on the hammer beams. Cross into the side aisle and, even most remarkably, looking up, you see eight elephants with their white tusks and curved-up trunks. The quaint organ stands in three separate pieces, the pipes seemingly stacked carelessly like a box of fire crackers. All this was the vision of that Gothic Revival architect Benjamin Ferrey who rebuilt the church in the 1840s. Behind the church is Wickham House, remodelled in the 1850s by rector William Nicolson, and its quite marvellous garden, open for charity one day a year.

Follow the lane down, ignoring a footpath on your left, passing thatched cottages, down to the main Baydon Road. Your route is straight over the main road onto a minor road, Welford Road. But first you will want to turn **left** to arrive quickly at the *Five Bells* inn.

The "Five Bells" is one of the best foodie pubs in West Berkshire. The menu, which is all home-made, is exemplary. If you're not into guinea fowl supreme, you can order a pizza at a price below Pizza Express. Sandwiches include "Organic Speedy Sausages with Colston Basset Stilton Mayo" at £5.45 (2014). If you prefer to drink lunch, note that the pub was Camra Berkshire Pub of the Year (again) in 2014. Real ale pumps stand in two rows, too many to list.

Leg 2: Wickham to Boxford 4 km=21/2 miles

7 After your break, after continuing straight over the main road (or turning left if coming back from the pub) and just after passing a school on your left, turn **right** at a fingerpost on a track but immediately go **right** through a wooden swing-gate into an attractive meadow. Go straight up the meadow, passing a fenced enclosure on your left and a horse chestnut on your right. Immediately after that tree, veer **right** up the grass where you will see a wooden swing-gate at the edge of the woodland. Veer **left** through the gate into the woods. Keep dead straight through the wood on a clear path, later passing a marker post. At a fingerpost, veer **left** on a wider path coming in from the right, taking you through more woodland. At a marker post, your path veers left down into beeches. Soon you pass a smallholding with an assortment of farm animals and a tiny cottage as you come out of the wood. Continue down long a driveway of a cottage (*Kiln Cottage*) to reach a track at T-junction. Turn **right** on the track.

8 At the end of the track, turn **left** on a tarmac lane, Easton Hill, lined with oaks. Half-way along a large crop field, ignore a 2-way fingerpost (however, you can take a short cut by going **right** here, on a well-worn path across the corner of the field). Continue on the lane and, 170m later, turn **right** at another fingerpost on a wide track that runs along the left-hand side of a field. The track curves left at a fingerpost. Keep straight ahead at the next fingerpost. Continue following the main track, ignoring a path on the right into the woods. Your wide path now leads between crop fields, in the direction of some electricity poles. At the far end, keep straight ahead along the left-hand side of a crop field. At the bottom left-hand corner, go through a gap in the hedge and *(careful!)* down to a road, Rood Hill.

9 Turn **right** on the road, using the footway on the opposite side. In 100m, go **left** through a wooden swing-gate. The Bell pub in Boxford is now closed down. Description retained here in case it re-opends or is replaced. However, by staying on the road for another 300m, you reach the *Bell* pub / restaurant / inn; the eccentric and sometimes chaotic interior hides the fact that the cuisine, which is available all day, is really inventive and the service conscientious; walkers endorsed this recommendation; booking is advised (ring 01488-608-721); after the pub, you can turn left on a side road to re-join the walk. Go diagonally across the sheep pasture to a swing-gate visible on the other side. Your path goes next over the course of an old railway, down steps, between sculpted hedges and down more steps to a lane in the village of Boxford. Continue straight over, joining the main road. The road passes some thatched cottages and crosses the River Lambourn, a bright picture! On your left *www.fancyfreewalks.org*

soon is the converted mill house and, behind it but not on view, the weir. Your route is **right** through a large metal kissing gate. However, a very short excursion further along the road will enable you to see one of West Berkshire's prettiest and most unspoiled villages.

Boxford was settled by Saxons and named after the box trees. King Cadwalla of Wessex granted the village to Abingdon Abbey in the 680s (yes, the **six** eighties!). Boxford saw action in the Civil War, before the Second Battle of Newbury in 1644, when the Roundheads circled the town to avoid the guns of Donnington Castle. (See the other walk "Donnington Castle, Bagnor, Winterbourne".) The church of St Andrew is one of the oldest in Berkshire. Its wooden shuttered Saxon window is the oldest working window in the country.

Leg 3: Boxford to Stockcross 4 km=21/2 miles

10 You will be following the Lambourn Valley Way for a short distance. *This* 19½ mile=31 km path runs from Whitehorse Hill to Newbury. After the first meadow, go through another large metal kissing-gate, clearly signed as the official footpath, ignoring gates on either side. At the far end, go up past a large metal gate and straight ahead along the right-hand side of a field. The clear-as-crystal Lambourn is occasionally approachable through a gap in trees on your right. Keep to the left of a dark barn (now developed as part of a wine estate which caters for weddings). The grassy path soon runs beside another field on your left. Judging from the plastic sheeting, you may soon be walking through wine country. After the first long field, you have a pleasant green path beside the next field. Finally, in the far corner, go **right** past a small bench and over a bridge across an arm of the river.

11 The return from here to the start of the walk is especially memorable. Turn **right**, as directed, before a wooden gate on a path between wooden fences. You pass a weir and go over a bridge, worthy of a photo. A metal gate is followed by a boardwalk and a fenced path through wetlands with willows, then over the course of the old railway to a road. Cross straight over the road on a track for Priddles Farm.

12 The path goes uphill on a widening course through trees and then runs level for an exceptionally pleasant sheltered stretch. The path bends left uphill on a wide woodland track through beautiful mixed woodland. When you join a surfaced track, keep straight on. In 75m, go **right** through a small wooden gate and thence along the left-hand side of a plantation, destined to be the new Jubilee Wood. A small wooden gate leads you straight along a drive which yields to a tarmac lane, going past a school. (A small wooden gate on the right takes you into the sports ground, in case you parked there.) At the main road in Stockcross, go straight over the main road to Church Road and the village hall where the walk began.

ð

There are limited opportunities for final refreshment in Stockcross. The 'Rising Sun', only 50m west on the road, has finally "set". However, the Post Office is also a village shop with a small café (up to 6 people) with excellent cakes for sale.

Getting there

By car: Stockcross is just off the A4 trunk road. The usual approach for outsiders is via the M4 and A34. Take the M4 and come off at exit 13 (Newbury). Go south on the A34 Newbury Bypass, avoiding the turnoff for Newbury. After 3¹/₂ miles, exit as for *Donnington, Speen*. Turn **right** on the A4, direction *Hungerford*. At the next roundabout, take the second exit, as for *Wickham, Stockcross*. In nearly 1 mile, park in the village. The Village Hall, if available for parking, is near the end on the left and is signposted.

By bus/train: bus no. 4 runs from Newbury station to Stockcross, not Sunday. Check the timetables.

fancy more free walks? www.fancyfreewalks.org