

Friday Street: Severells Copse & Kempslade Farm

Distance: 1-4½ km=0.6-3 miles

easy walking

Region: Surrey

Date written: 14-feb-2009

Author: Schwebefuss

Date revised: 14-mar-2015

Refreshments: Friday Street ??

Last update: 9-jul-2021

Map: Explorer 146 (Dorking)

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.

Lake, village, woodland

In Brief

Here are two easy short circular walks starting in Friday Street, a lakeside village in Surrey near Dorking. The Severells Copse walk can be shortened to 1 km=0.6 miles. These walks can be also combined into a single walk.

The *Stefan Langton* pub used to provide refreshments for this walk but, sadly, this pub has been closed for a couple of years and no one is sure if/when it will re-open. There are no nettles or muddy patches and dogs are welcome.

The walk begins at the Friday Street car park, **postcode RH5 6JR**. For more details see at the end of this text (→ **Getting There**).

The Walks

For **both** walks: from the edge of the car park, turn **right** and proceed along the narrow path that runs above the road by some railings and joins it after about 50m, reaching Friday Street lake shortly after.

Each walk is now described in detail overleaf.

The Severells Copse Walk 3 km=1.8 miles or 1 km=0.6 miles

Note on the maps. Each map below is **accurate** but **not all the maps are to the same scale**. North is **always up**.

- 1 From the lake, turn **right** with the lake on your left. Walk past the (2020-21 closed) *Stefan Langton* pub.

Stefan Langton was Archbishop of Canterbury from 1207 to 1228 who mediated between King John, the barons and the Pope, leading to the signing of the Magna Carta.

Continue past a wooden barrier on a path into the woods. (You can take a higher path on the bank to the left for most of the way, also giving you a sight of the gurgling stream.) In just over 100m, you will notice over on your left a gap in the bank leading to a little wooden bridge with a rail.

Decision point. If you are doing the very short version of this walk, turn **left** here, going over the bridge, past a National Trust sign for Severells Copse; after 70m, at a fork, keep left, in 20m join a path coming down from the left and re-join the main walk at section 4.

- 2 Continue on the woodland path and follow it for about 1 km. Note the picturesque wooden stepped bridges on your left. You reach the hamlet of Abinger Bottom. Turn **left** here on the minor road. In just 50m, turn **left** over a 3-plank bridge on a signposted footpath. [2021: the signpost is still missing; the footpath is only 20m after a red-tiled house.] The path goes up diagonally left through woods, fairly steeply, and approaches a tarmac lane on the right. Do not join the lane but keep ahead, as signed, between two houses, then on a narrow path, up beside a garden and a wire fence, eventually into an open field, via a (bypassable) kissing gate. Turn **right** and continue ahead until you reach the first corner. Turn **right** here through a gap in the hedge and go up a bank into the next field. Continue straight ahead on a clear path which eventually reaches a quiet tarmac lane. Turn **left** on the lane.
- 3 Walk on the lane for 200 metres until the field on your left changes to woodland. This is Severells Copse, a National Trust wood. Turn immediately **left** into the copse through a gap and up a bank, then **left** and

immediately **right**, so that you are walking close to the field on your left with trees on your right. Stay within sight of the field for 300m, until you come to a junction with an extremely broad path on your right. (As a guide, this path is about 30m before a magnificent stand of tall pines. It may be grassy or covered in beech leaves, depending on the season.) Turn **right** here with the pines on your left and thinner trees on your right. (It is also pleasant to keep straight on through the pines, wheeling right, steeply down and left on the path in the valley.) In 170m turn **left** on a descending path in the valley. As you near the bottom, keep **right** to avoid some minor paths on your left.

- 4 Eventually you see a house and garden on your left and the lake soon comes into view. Continue along the right bank of the lake, through a barrier to the road.

Decision Point. If you would like to continue with the (very short and picturesque) **Kempslade Farm walk**, turn **right** on the road. Otherwise, turn **left** back to the start of the walk.

The Kempslade Farm Walk 1½ km=1 mile

If you have **not** just done the Severells Copse walk then, from the lake, keep **straight on** along the road with the lake on your right.

The road rises and, nearly 200m from the lake, comes to a junction. Avoid the sharp right bend and keep straight ahead on the lesser road, marked *Kempslade Farm*, also a signed footpath. Continue until ahead of you is the entrance to the immaculate Kempslade Farm. Shortly before the farm, turn **left** through a wooden swing-gate. The path runs upwards by hollies and reaches a pleasant level tree plantation, where it continues straight on to a fingerposted junction of wide paths. Turn **sharp left** here on a pleasant grassy path which, in 250m, descends quite steeply. At the bottom is a wooden swing gate and another signposted crossing of wide paths. Just ahead is an attractive weir bridge that holds back the waters of the Tillingbourne and allows it a gentle flow into the water meadows.

There are two possible return routes:

- A. *The cottage and ford route.* Turn **left** before the bridge. Follow the path past a picturesque cottage on your right with its family of scarecrows, over a small ford bridge, past another attractive house on the left, which has jams and relishes for sale. You soon arrive at a road. Turn **right** to return to the car park, where the walk began..
- B. *The woodland route.* Cross the bridge and continue straight on, joining a driveway coming from the house on the right. The driveway meets a road. Turn **left** on the road and shortly join a small parallel footpath on the right. This takes you shortly back to the car park where the walk began.

fancy more free walks? www.fancyfreewalks.org

Getting there

By car: Park in the Friday Street car park. To get there, go to Dorking, take the main Guildford road and after about 5km=3 miles take a left turn marked *Abinger Common, Friday Street, Leith Hill* on the aptly named Hollow Lane. After exactly 2 km (1.2 miles) through a rather dramatic cutting, after a road on the right and just after a garden and large house appear on the right, take an extremely sharp left turn signposted "Friday Street". The signpost is somewhat hidden in the trees and this turn is very easy to miss. After less than 1 km, before the lake, look out for the car park on the right.

fancy more free walks? www.fancyfreewalks.org