
Y 100 Sir Fynwy, 23rd to 25th May 2020 – Route Description
 (
Key:
T JCN
– T Junction,
TR
 – Turn Right,
TL
 – Turn Left,
BR
 – B
ear Right,
BL
 – Bear Left,
SO
 – Straight On,

RD
 - Road,
TK
 - Track,

X
 – Cross,
FB
 – Footbridge,
ST
 – Stile,
LMG
 – Large Metal Gate,
LWG
 – Large Wooden Gat
e,
SWG
 – Small Wooden Gate,
SMG
 - Small Metal Gate,
KGT
 – Kissing Gate,
FLD
 – Field,
YDS
 – Yards,
LH
/
LHS
 – Left hand Side,
RH
/
RHS
 – Right Hand
Side,
FPS
 – Footpath Sign,
WMS
 –
Waymarker
 Sign
,
BWS
 – Bridleway Sign,
Immed
 – Immediately,
Thru
 – Through,
ODP
 – Offa’s Dyke Path,
WCP
 – Wales Coast Path,
UVW
 –
Usk
 Valley Walk,
WVW
 – Wye Valley Walk
WW
 –
Wysis
 Way
)
 (
Key:
T JCN
– T Junction,
TR
 – Turn Right,
TL
 – Turn Left,
BR
 – B
ear Right,
BL
 – Bear Left,
SO
 – Straight On,

RD
 - Road,
TK
 - Track,

X
 – Cross,
FB
 – Footbridge,

FP
 – Footpath,
ST
 – Stile,
LMG
 – Large Metal Gate,

LWG
 – Large Wooden Gat
e,
SWG
 – Small Wooden Gate,
SMG
 - Small Metal Gate,
KGT
 – Kissing Gate,
FLD
 – Field,
YDS
 – Yards,
LH
/
LHS
 – Left hand Side,
RH
/
RHS
 – Right Hand
Side,
FPS
 – Footpath Sign,
WMS
 –
Waymarker
 Sign
,
BWS
 – Bridleway Sign,
Immed
 – Immediately,
Thru
 – Through,
ODP
 – Offa’s Dyke Path,
WCP
 – Wales Coast Path,
UVW
 –
Usk
 Valley Walk,
WVW
 – Wye Valley Walk
WW
 –
Wysis
 Way,

)

Stage 1: Chepstow School to Rogiet Community Church Hall

11.2 miles & 627 ft ascent.

1.1 Leave school & TL (school buildings on LHS) to reach car parks. TR to reach RD (Welsh St). TL & follow LH pavement for 0.3 ml to reach large iron gates on LHS (FPS) in stone wall. Thru & SO along descending tarmac path (castle on the LHS) to arrive at bench & red FPS immed in front of car park. BR to reach RD (Chepstow Castle PH opposite). X RD CAREFULLY to pavement opposite & TL. Immed after museum TR (Gwy Court) & SO thru large gap in wall between 2 smaller archways. Immed in front of Numbers 11 & 12, BL on footpath. Thru archway to arrive in car park (Drill Hall on the RHS). (GR ST 536 942)

MARSHALLED CLIPPER

1.2 BL across car park to arrive at RD. TR & follow RHS pavement. (Now on WCP) Immed after Baptist Church (on LHS) & immed before RD bends to R, X RD CAREFULLY to pavement opposite & up enclosed path with railings on both sides to reach RD. TL & after 20 YDS X RD VERY CAREFULLY (PLEASE OBEY MARSHALS) to pavement opposite, TR then BL on pavement uphill (car park on LHS). When pavement ends TL down steps & thru underpass. On leaving underpass TR up steps to reach RD (Exmouth Place). BL along RD & at 1st RD on RHS, TR & X CAREFULLY to LHS pavement & walk uphill (School Hill). When pavement starts on RHS, X RD CAREFULLY to RHS pavement & continue in same direction. As RD bends to L (River View) SO passing thru ‘Town Wall’. SO & pavement will merge with pavement joining from the RHS. At 1st RD JCN on LHS, TL & X RD CAREFULLY to go down enclosed alleyway opposite to reach RD. BL (Green St on LHS) & X RD CAREFULLY to pavement opposite & TL. At 1st JCN on RHS, TR into Wye Crescent. Follow RD to its end & then SO. Follow path ignoring all turnings to L&R passing industrial units to reach RD. (GR ST 537 927)

1.3 SO (WCP) on TK to reach RD. X RD CAREFULLY to pavement opposite & TL. At 1st RD JCN TR downhill & follow LH pavement. At bottom of hill & as RD TR, BL to path (FPS) & downhill to reach RD & TL. Pass black bollards (FPS) & SO. After 130 YDS reach path fork (WMS). SO uphill (temporarily leave WCP) to reach path JCN (WMS). SO & after 30 YDS reach path T JCN (WMS) & TL. Ignore all paths to L&R & after 0.5 ml arrive at Thornwell Football Club. SO (clubhouse on RHS) to reach RD. (GR ST 540 916)

1.4 X to pavement opposite & TR. Follow to RD JCN. TL downhill to reach Caerwent Lane & TL. Follow RD to reach tunnel. Thru tunnel & 20 YDS after emerging from tunnel, TR & follow path to reach wide open grassed area. Downhill to reach path JCN (WMS). TR & follow to reach RD. X RD CAREFULLY to path opposite & SO. Follow to reach KGT. Thru & follow LH FLD edge to reach ST by LMG. X ST & BR (260°) to reach ST. X ST & follow LH FLD edge to arrive at KGT by LMG. (GR ST 525 911)

1.5 Thru to reach RD. SO & follow RD (FACE ONCOMING TRAFFIC) & immed before grassed area in front of church, BR (church on the LHS) & downhill to reach SWG by LMG. Thru & TL (210°) & X FLD to reach SWG by LMG. Thru & follow RH FLD edge & as hedge TR, SO (190°) & X FLD to reach KGT. Thru (Now on St Pierre Golf Course. Please give way to golfers) & over FB. TL and pass between fence on L & post with roped fence on R, ahead keep L of small tree, then keep L of 6 large trees, BR & follow hedge on L to reach wooden FB set back in hedge. (Ignore wider FB on RHS) X FB to reach KGT. Thru & immediately TR to reach KGT by LMG. Thru & SO following WMS to reach SWG (WMS). Thru & X FB to 2nd SWG. Thru & SO following RH FLD edge to arrive at KGT by LMG. Thru & SO to KGT. Thru & SO (170°) to reach disused KGT & stone wall. SO following RH FLD edge to reach KGT. Thru to LH SWG. Thru to reach railway line. X VERY CAREFULLY to reach SWG. (GR ST 519 895)

1.6 Thru & BL towards electricity pylon & climb bank & TR. Follow levee for 0.6 ml to reach SWG by LMG. Thru & SO to reach SWG. Thru & SO to reach WMS next to wall. BR keeping wall on LHS to arrive at KGT. Thru & BR uphill (200°) to arrive at KGT by LMG. Thru & SO to reach RD. TL & follow RD past green & white barrier into car park. (GR ST 513 881)

WATER & LIGHT REFRESHMENTS

1.7 Leave car park area & walk towards river on gravel path & on reaching path T JCN (river immed in front) TR & follow path thru park to reach path T JCN (WMS). TL & follow path to reach RD (electricity sub-station on RHS). SO & follow RH pavement. (Tall red brick building is Severn Tunnel Pumping Station) Approximately 100 YDS after passing pumping station & when opposite house called ‘Manse’, X RD CAREFULLY & remains of railway TK & TL. At end of RD, follow enclosed path to reach grassed area with picnic tables. SO & follow cliff edge to reach football pitch. Follow LH FLD edge leaving football pitch & follow path above low cliffs to reach path JCN (WMS). TL to reach KGT (FPS). Thru & SO. After 0.7 ml arrive at LMG (FPS). SO & after 50 YDS arrive at TK JCN. (GR ST 492 873)

1.8 BL & walk underneath M4 & follow concrete TK to arrive at KGT by LMG. Thru to reach 2nd KGT. Thru & after 560 YDS BR off levee to reach KGT (FPS). Thru & SO to reach 2nd KGT. Thru & X FB over M4 to reach KGT. Thru & SO to reach KGT. Thru to reach RD. TL & follow to reach RD T JCN (Caldicot Railway Station on RHS). (GR ST 475 875)

1.9 TL & follow RD (FACE ONCOMING TRAFFIC) for 1 ml to reach RD T JCN. (Leave WCP here) TR & follow RD over railway line. Immed after allotments & before 1st house on RHS, TR (FPS) along enclosed path. After 240 YDS arrive at RD (FPS & bench). SO & after 15 YDS, TL thru metal barriers into enclosed path. Follow to arrive at:

CP1. Rogiet Community Church Hall (GR ST 461 878)
Total Distance: 11.2 miles
Opens 12:45 Hrs – My Closing Time […………]

Stage 2: Rogiet Community Church Hall to Foresters Oaks Picnic Site

6.4 miles & 1185 ft ascent
2.1 Leave CP & TL to pass thru metal barriers to reach RD. TR & at end of RD SO along path passing bench & FPS that then becomes enclosed. After 240 YDS reach RD. TR & remain on RHS side of RD (FACE ONCOMING TRAFFIC CAREFULLY) & after 100 YDS follow pavement to reach roundabout. SO to reach main RD (B4245). TR to reach pedestrian crossing & X RD (B4245) (CAREFULLY) to pavement opposite & TL. At RD JCN (Minnetts Lane) TR & follow RD as it passes underneath M48 & follow as it bears L uphill. At RD JCN (Windmill Lane) TR uphill. At end of RD reach KGT by LMG. Thru & SO following RH FLD edge. At end of FLD BL to KGT. Thru (ignore turnings to R) & after 70 YDS (WMS) BR uphill. Ignore all turnings to L&R to arrive at WMS. (GR ST 455 888)

2.2 SO uphill. Ignore all turnings to L&R & after 0.3 ml arrive at forestry TK. TL & after 0.3 ml pass green & white barrier & after 30 YDS reach TK T JCN. TR downhill. As forestry TK TR, SO down muddy path into woods. Path becomes grassy & after 0.5 ml arrive at RD. TL & after 150 YDS reach RD JCN. (GR ST 445 902)

2.3 SO down RD (FACE ONCOMING TRAFFIC) to reach X RDs. SO & after 0.4 ml arrive at LH RD JCN & ST in RH hedge. X ST & SO following LH FLD edge to reach ST. X & down bank & steps to reach pavement & RD (A48). TR & after 50 YDS X main RD (CAREFULLY) to layby opposite. BR to arrive at electric LMG (button to open). (GR ST 439 912)

2.4 Thru LMG & follow concrete driveway. After 50 YDS BR on concrete driveway. After 140 YDS when concrete driveway bends to L, leave it & SO (40°) & X FLD to reach ST. X ST & follow LH FLD edge to reach ST in far LH corner of FLD. X ST & follow RH FLD edge to reach LMG. Thru & follow RH FLD edge to reach LMG. Thru & follow TK passing thru LMGs that might be open to arrive at concrete farm driveway. SO to reach RD. TL & reach RD JCN with notice board on LHS. (GR ST 448 923)

2.5 SO up RD & immediately before Woodland Tavern Pub, TR uphill. After 230 YDS & when directly opposite ‘Village Farm House’ TR onto concrete TK. After 20 YDS TL thru gap in conifer hedge (FPS) to reach SWG. Thru & SO (0°) uphill. After 160 YDS keep to the LHS of a large tree. Uphill following line of trees on the RHS. After 70 YDS when trees end, BL (350°) uphill to reach ST. X ST to reach RD. X RD & SO (0°) uphill to reach RD. TR & after 40 YDS arrive at ST in LHS fence. (GR ST 448 929)

2.6 X ST & SO uphill following RHS FLD edge to reach ST in top RH corner of FLD. X ST & TL. After 20 YDS, TR & uphill following RH FLD edge. When fence turns sharp R, SO (335°) uphill to reach fence (WMS on fencepost) & de-forested woodland ahead. BL uphill (fence & trees now on RHS) & after 100 YDS arrive at large rock (old stone horse mounting block) next to fence. BL (290°) uphill away from fence to reach stone ST. (GR ST 443 937)

2.7 X ST & SO (330°) into woodland. After 190 YDS & immed before path starts to descend, arrive at path JCN (WMS low down on RHS). TL (250°) & follow path ignoring paths to L&R & after 0.6 ml arrive at summit of Gray Hill (GR ST 434935)

BR (280°) downhill steeply (CARE NEEDED. PATH CAN BE SLIPPERY) to reach SWG. Thru to reach path T JCN. TR, path will become a wide stony TK & later tarmac. Immed before reaching RD arrive at fork. BR to reach RD. X RD CAREFULLY to TK opposite & arrive at:

CP2. Foresters Oaks Picnic Site (GR ST 429 938)
Total Distance: 17.6 miles
Opens 14:45 Hrs – My Closing Time […………]

Stage 3: Foresters Oaks Picnic Site to Centenary Hall, Usk

9.8 miles & 1674 ft ascent

3.1 Leave car park & return to RD. TL (REMAIN ON LHS OF ROAD) & after 220 YDS at 2nd RD JCN on LHS, TL. After 10 YDS TR onto path into woods. Path parallels RD & climbs gently to arrive at forestry TK (green & white barrier on RHS). TL & after 350320 YDS arrive at path JCN on RHS (3 rocks at path JCN). TR uphill. After 24040 YDS arrive at path T JCN. TR & after 200 YDS arrive at path X TKs (WMS). TL uphill. Ignore all paths to the L&R. After 520 YDS arrive at wide stony TK area. TR uphill & pass green & white barrier to reach forestry TK. TL & follow TK to arrive at RD. (GR ST 414 945)

3.2 X RD CAREFULLY & SO across gravel area to reach green barrier. SO on RH TK (252°). Ignore paths to L&R & after 0.5 ml arrive at path T JCN. TL & after 35 YDS at path fork (Ignore minor TK on R) BR downhill on obvious wider TK. Descend ignoring all paths to L&R & after 0.5 ml descend to main forestry TK. TL & after 490 YDS & immed before forestry TK JCN, TR (FPS) sharply downhill (now on UVW) (GR ST 396 940) to arrive at KGT.

3.3 Thru & SO (30°) aiming to pass just to the LHS of large tree. Once past tree SO to reach ST in treeline. X ST & SO towards Bertholey House. After 50 YDS TL downhill & follow LH FLD edge (Slippery) to reach ST in bottom LH corner next to large ornamental gates. X ST to reach driveway. TL & downhill to reach LWG (likely to be open) & follow driveway as it bends to R to reach RD. (GR ST 391 949)

3.4 TL & after 10 YDS TR (FPS) to reach ST by LMG. X ST & follow LH FLD edge to reach LMG. Thru (ignore tunnel ahead) & BR to reach LMG. Thru & follow TK uphill to reach LMG. Thru & uphill to reach LMG. Thru & uphill to pass thru gap in hedge to reach FPS on LHS (barn ahead). TR & follow RH FLD edge to reach gap in hedge (WMS). Thru gap & SO & follow RH FLD edge to reach FPS & large gap in hedge ahead. Thru gap & TL & follow LH FLD edge to corner of FLD. TR & follow LH FLD edge to reach FPS. TL & leave FLD by passing thru gap in hedge. Downhill & in bottom RH corner, follow enclosed path to reach FLD. Follow RH FLD edge to corner (FPS). (GR ST 398 966)

3.5 TL & follow RH FLD edge (290°) to reach ST hidden in hedge in bottom RH corner. X ST & immed thru SWG. Along enclosed path between houses to reach driveway. SO to reach SWG. Thru & follow RH FLD edge to reach KGT. Thru & down steps to reach RD. X RD & SO into woods on path to reach ST. X ST & BL downhill (350°) to reach hedge corner (WMS). TL & follow LH FLD edge (ignoring ST by LMG in corner of FLD – now leaving UVW) & BR around FLD following LH FLD edge to reach fence corner. TL to reach FB. X FB & TR. Follow LH FLD edge to reach ST by LMG. X ST (house on the LHS) & up drive to reach RD (FPS). (GR ST 398 971)

3.6 TL (REMAIN ON LHS OF ROAD) & after 40 YDS reach ST in RH hedge. X ST & SO (35°) to reach ST by large tree. X ST & BR (45°) uphill to reach ST by LMG in top RH corner of FLD. X ST & SO (40°) & aim just to the LHS of clump of trees & pond. SO uphill to reach LMG in top RH corner of FLD. Thru & SO (45°) uphill to reach LWG. Thru & SO (20°) & follow RH FLD edge to reach small hawthorn tree. SO & after 140 YDS reach ST in RH hedge. DO NOT X ST. TL (280°) & X FLD to reach ST. (GR ST 404 980)

3.7 X ST (FPS) & down step to reach RD. TR & after 580 YDS (immed before Pentine Lands Farm) reach LMG on LHS. Thru & SO (280°) to reach broken ST set back in hedge. X ST & BR up into FLD. Downhill following LH FLD edge. After 70 YDS & as LH FLD edge bends to the LHS, SO (320°) & X FLD to reach wire fence. SO downhill steeply & keep fence on the RHS to reach large oak tree next to wood store with corrugated metal roof. Walk behind tree to LMG. Thru & SO to join tarmac driveway & follow away from houses to reach LMG (likely to be open). Thru & downhill to reach RD. (GR ST 404 990)

3.8 TR & after 30 YDS TL (Llanllowell House) & thru LWG (likely to be open). After 65 YDS arrive at ST by LMG on the RHS. X ST & SO following RH FLD edge to reach ST by LMG. X ST & SO & follow RH FLD edge to reach LMG. Thru & SO into woods. At path fork, SO (0°) to reach SWG. Thru to reach KGT. Thru & follow RH FLD edge & enter woodland. Ignore 1st KGT in fence line on the RHS. Path will temporarily emerge into FLD & then re-enter woodland. Follow RH fence line to reach KGT. Thru & uphill to reach KGT. Thru & TR to reach KGT by LWG. Thru & BL to KGT. Thru & BL (340°) to fence corner. BR uphill to & follow RH FLD edge to reach ST by LWG (FPS). (GR ST 406 998)

SELF-CLIP A
ST 406 998

3.9 X ST & SO to reach TK. TL & follow TK that will climb & then descend. After 0.3 ml arrive at RD (house on the RHS). SO downhill (FACE ONCOMING TRAFFIC) & after 0.25 ml arrive at X RDs. SO & follow RD as it descends, climbs & descends again & after 1 ml arrive at RD T JCN (Olway Inn Hotel on the LHS) (GR SO 384 010). X RD VERY CAREFULLY (LIMITED VISIBILITY ON THE LHS) to verge opposite. TL (FACE ONCOMING TRAFFIC) & after 30 YDS reach pavement on the RHS. SO & follow pavement. After 530 YDS & immed after St Marys Way, X RD VERY CAREFULLY (LIMITED VISIBILITY) & enter churchyard via KGT by LMGs. SO (church on the LHS) & exit churchyard via LMGs. SO on LHS pavement to reach RD JCN. TL & when safe to do so, X RD CAREFULLY to pavement on the RHS & continue in same direction. After 0.2 ml & when opposite HMP Usk Prison, TR into car park & reach:

CP3. Centenary Hall, Usk (GR SO 377 004)
Total Distance: 27.4 miles
Opens 18:00 Hrs – My Closing Time […………]

Stage 4: Centenary Hall, Usk to The Bryn Village Hall

10.2 miles & 622 ft ascent

Note: Most of this section of the route follows the Usk Valley Walk (UVW)

4.1 Leave CP & retrace steps across car park to RD. TL on pavement (ignoring all RDs to L & R) passing ‘No Entry’ signs & follow row of bollards to reach to main RD T JCN. TL on pavement to pedestrian Xing. X RD CAREFULLY & TL on pavement. X River Usk bridge & at end BR to steps. Climb & descend steps to walkway by river. SO with river on RHS passing football pitch on LHS. At end of grassed area SO passing under railway bridge. Follow RH FLD edge (fence) & in 730 YDS pass WMS on RHS & enter woodland. SO on TK with stream on RHS ignoring TKs on L & R to arrive at metal bridge crossing stream on RHS. (GR SO 368 019)

4.2 TR & X bridge. TL thru open gateway (WMS) onto faint path & follow fence on LHS to KGT. Thru & X FLD (320°) to KGT. Thru & follow enclosed TK to reach driveway. SO down drive & TL at T JCN (FPS).follow drive as it BL and will become lane. SO on lane to main RD. (GR SO 363 021)

4.3 TR on pavement & in 100 YDS reach site entrance RD. TR next to site entrance & in 20 YDS TL thru red SMG & X entrance RD to 2nd red SMG. thru into wide enclosed TK. Follow TK to reach LMG (probably open) & KGT. TLThru KGT into FLD & follow RH FLD edge to KGT. Thru & follow RH FLD edge to ST (WMS UVW) in RH corner of FLD. X ST, TR then TL & follow RH FLD edge for 250 YDS. BR as TK widens (WMS UVW) & descend gradually. In 200 YDS pass WMS on RHS & SO to LMG. Thru to RD. (GR SO 352 031)

4.4 TR & in 20 YDS TL uphill on RD. In 500 YDS ignore ST on RHS (farm on LHS). After a further 100 YDS arrive at ST on RHS (FPS). X ST & X FLD (350°) to reach ST (WMS UVW) in FLD corner. X ST, TR then TL to follow RH FLD edge to reach ST. X ST & follow RH FLD edge to ST (WMS UVW) . X ST into FLD & SO for 15 YDS to faint sheep TK. TR (030°) to FLD boundary. TL & follow RH field edge. Pass under trees to ST. (GR SO 344 038)

4.5 X ST into woodland & descend on TK to TK T JCN (WMS UVW). TL on wide TK & in 30 YDS TR to pass building on RHS to SWG. Thru into FLD (river soon on RHS) to reach SWG. Thru & enter woodland (river on RHS) to eventually reach SWG. Thru & enter FLD. SO (020°) (river on RHS) & in 300 YDS follow hedge on RHS of FLD. In 380 YDS arrive at SWG & LMG. Thru SWG & SO on enclosed wide TK to LMG. Thru to 2nd LMG. Thru to RD. (GR SO 343 056)

4.6 TR on RD (FACE ONCOMING TRAFFIC) & SO to RD T JCN (B4598). TR & follow wall on RHS to traffic light. X RD CAREFULLY to pavement opposite, TR & X bridge. In 40 YDS TL into lane (FACE ONCOMING TRAFFIC) (Bettws Newydd 1 mile). In 300 YDS arrive at large FLD access on RHS & WMS (UVW) on LHS (FPS Dyffryn Wsyg). TL into woods. Follow TK thru wood to steps, descend steps to KGT. Thru KGT & SO with fence on LHS to arrive at SWG. Thru SWG & SO with fence on LHS. TK enters FLD. Follow LH FLD edge to reach LMG on LHS. (DO NOT PASS THRU LMG). SO (030°) to SWG. Thru & SO to SWG (WMS UVW). Thru & SO & in 50 YDS arrive at TK T-JCN. BL over stream & in 20 YDS arrive at LMG & KGT. (GR SO 352 069)

4.7 Thru KGT & follow RH FLD edge. In 200 YDS pass house & gardens on RHS. SO to KGT (WMS UVW). Thru KGT & enter woodland with river on LHS. When TK enters FLD SO to reach manicured hedge (WMS UVW). BR to KGT & LMG. Thru KGT & TL to follow LH FLD edge to Bristol LMG (WMS UVW). Thru & BL at house, SO on TK to JCN with wide TK (WMS UVW). SO & as TK bends to R, SO up steps to SWG (WMS UVW)
(GR SO 357 074)

4.8 Thru SWG with wooden fence on RHS (Warning – Steep drop on LHS) to pass redundant ST into FLD. Follow LH FLD edge to pass wooden fencing. SO to dip (wet) then BL to gap in hedge & redundant ST. Pass ST & descend steeply down steps to ST (WMS UVW). X ST (river now on LHS) to reach ST (WMS UVW). X ST to reach red metal foundation to washed away SWG & FB. Thru SWG & X FB intoditch & scramble up bank opposite to enter FLD. X FLD (river on LHS) to reach FB (WMS UVW). X FB & in 550 YDS reach large green KGT. Thru & TL onto TK (WMS UVW). SO ignoring forks on RHS (keeping river on LHS) to FB. X FB & in 120 YDS arrive at TK fork. BL (fence & hedge now on RHS). In 200 YDS BR to reach bus shelter & RD. (GR SO 358 094)

4.9 TL on grass verge for 300 YDS to reach RD JCN. TL on RD (FPS Usk Valley). SO on RD (FACE ONCOMING TRAFFIC) & in 1100 YDS reach RD T JCN (B4598). X RD CAREFULLY & TL. Immed BEFORE bridge X ST on RHS (FPS UVW - The Bryn 2.4km) & descend stone steps into FLD. X FLD (260°) to SWG & LMG. Thru SWG & immed TR & follow RH FLD edge. In 220 YDS arrive at WMS by white house. X FLD (330°) to FPS at hedge corner. SO to follow RH FLD edge & follow hedge on faint path thru area of nettles & thistles to KGT (WMS UVW). Thru & follow LH FLD edge to reach KGT (WMS UVW). Thru & follow LH FLD edge to reach SWG & destroyed FB (WMS UVW). Thru SWG & X remains of FB & X FLD (280°). In 200 YDS reach FPS by LMG. (DO NOT PASS THRU LMG). BR & X FLD (310°) to reach gap between hedge & river bank. (GR SO 339 097)

4.10 Thru gap CAREFULLY (following river on LHS) to SWG (WMS UVW). Thru & follow LH FLD edge & pass underneath electricity wires. Keep river on LHS & follow river bank to FB (WMS UVW) in hedge. X FB & thru SWG & follow LH FLD edge to SMG & FB (DO NOT PASS THRU SMG). TR (leaving UVW) to KGT in hedge, thru & follow enclosed path to tarmac lane. TR & TL on lane, SO & TL up steps to:

CP4. The Bryn Village Hall (GR SO 331 096)
Total Distance: 37.6 miles
Opens 21:00 Hrs – My Closing Time […………]

Stage 5: The Bryn Village Hall to The Guide Hall, Abergavenny

5.6 miles & 491 ft ascent

5.1 Leave CP down steps to RD, SO on RD opposite to telephone box. Follow RD as it BL to T JCN. TR on pavement & X A40 via bridge to T JCN. TR on pavement & in 520 YDS arrive at first building on RHS (after bus stop). X RD CAREFULLY to minor RD opposite (signed Chapel Cottage Art Studio). SO (FACE ONCOMING TRAFFIC) & in 1300 YDS arrive at RD JCN. (GR SO 343 110)

SELF-CLIP B
SO 343 110

5.2 TL (Llanddewi Rhydderch 1½) & in 120 YDS reach RD JCN. TL (No thru RD sign). In 500 YDS ignore 2 TKs on RHS & in a further 100 YDS TR on rough track to ‘Little Tresaison’. In 40 YDS arrive at ST on RHS. (GR SO 338 115)

5.3 X ST & TL (Care, possible wire across path). Follow& follow LH FLD edge to ST. X ST & follow LH FLD edge to LMG. Thru (climb) LMG to RD. TR & pass farm entrance on RHS & BL (285°) to LMG. Climb over LMG into enclosed muddy track, SO to FLD. TL & follow meandering LH FLD edge (Beware deep ditch on LHS) & in 600 YDS arrive at ST in hedge on LHS (GR SO 333 116). X ST into woodland. Follow TK with wooden fence on RHS. Pass abandoned ST on RHS & in 325 YDS arrive at FB on LHS. X FB & climb steps. (GR SO 328 117)

5.4 TR (310°) at top of steps & follow a faint path to gap in wooden fence on LHS. Thru gap & TR thru gateway to join metalled RD. In 50 YDS as RD BR, BL onto TK (WMS on LHS). In 120 YDS as TK TL, SO (300°) on path into woodland (WMS). SO to ST & FB. X ST & FB & ascend steps. SO into FLD. X FLD & follow LH FLD edge to FB & ST (WMS). X FB & ST & follow LH FLD edge to ST immed before far LH FLD corner. X ST & follow RH FLD edge to ST. (GR SO 320 119)

5.5 X ST & descend FLD (310°) (crossing a ditch on way) to FB & ST (RHS of farm buildings). X FB & ST into small-enclosed area. X ST opposite into farmyard. Descend to farmyard TK & TR. Follow TK (290°) passing sheds on both sides to RD JCN. SO on metalled RD. In 500 YDS arrive at sharp LH bend & in a further 10 YDS arrive at broken ST on RHS. X ST & follow RH FLD edge to KGT. Thru KGT to RD. X RD & SO to follow RH FLD edge down to small woodland. (GR SO 307 128)

5.6 SO (330°) & in 60 YDS arrive at ST & wooden fence. X ST (WMS) & TR (slope on LHS). & in 20 YDS BR to ST. X ST, TL & follow LH FLD edge to reach main RD (A465) (FPS). X RD (VERY CAREFULLY, FAST RD, BUT HAS GOOD VISIBILITY) to verge opposite & descend to fence & railway. TR & follow TK thru underpass to SMG. Thru & descend to gates. Thru SMG gate & SO to RD. (GR SO 304 131)

5.7 TR on pavement & in 900 YDS (ignoring all RDs on RHS) reach Holywell RD. X RD CAREFULLY & SO on RHS pavement to reach pedestrian Xing. TR thru wall & immed BR on tarmac path thru park to reach SMG. Thru & TL on pavement & in 250 YDS reach RD T JCN. TL to pedestrian Xing. X RD CAREFULLY to pavement opposite & TR. SO on pavement to 1st RD on LHS (Lion St). TL on pavement to 3rd RD JCN on LHS (Market St). SO & in 30 YDS X RD & SO along enclosed path opposite (no cars/motorcycles sign). SO to RD. TR to pedestrian Xing. X RD CAREFULLY & enter car park thru metal railings. SO to pass pink garage door & Scouts hall on RHS, to:

CP5. Girlguiding Hall Abergavenny (GR SO 299 145)
Total Distance: 43.2 miles
Opens 22:15 Hrs – My Closing Time […………]

Stage 6: The Guide Hall, Abergavenny to Cwmyoy Memorial Hall

6.6 miles & 1722 ft ascent

6.1 Leave CP & SO over car park to reach RD. X RD to pavement opposite & TR. Follow LHS pavement to reach 1st RD on LHS (Skirrid Rd). TL & follow LHS pavement to reach RD T JCN. X RD CAREFULLY to pavement opposite & TR. After 15 YDS BL with pavement. X RD CAREFULLY to pavement opposite & SO in same direction to reach RD T JCN. TR & remain on RHS pavement to reach pedestrian Xing. X RD & TR to reach 2nd pedestrian Xing. X RD & TL. After 10 YDS TR (Pen-y-Pound) & remain on RHS pavement. Shortly after ‘National Derestriction’ signs, pavement ends. SO uphill (308°) & after 160 YDS arrive at X RDs. (GR SO 294 155).

6.2 SO uphill & after 0.4 ml RD swings to R & L. After 0.3 ml (Ignore turning to RHS “Upper House”) arrive at end of RD & SWG. Thru & up sunken TK ignoring all turnings to L&R. After 600 YDS exit woodland & arrive at T JCN. (GR SO 293 173).

6.3 TL (340°) passing thru gorse bushes & after 130 YDS arrive at wall corner. BL to reach TK & follow wall on LHS. After 55 YDS, wall becomes a fence. After 600 YDS arrive at T JCN. (GR SO 290 178) TL & after 260 YDS the wall veers away to L. SO to arrive at X TKs. SO (340°) & TK will climb & levels out. After 640 YDS path joins from the RHS. SO & after 10 YDS arrive at Y JCN & BR (330°). After 325 YDS a TK joins from L. SO & after 330 YDS arrive at X TKs. (GR SO 283 192)

6.4 TR (2°), TK descends & after 380 YDS follow wall on RHS. SO & after 360 YDS arrive at wall corner. BR with wall & arrive at TK JCN. SO (22°) descending & after 290 YDS arrive at fence corner & T JCN. BL with fence on RHS & descend TK passing ST on RHS to reach end of fence. Remain on TK descending to reach a LWG by ST ahead. Thru & SO to reach RD. (GR SO 288 204)

6.5 TL (FACE ONCOMING TRAFFIC) & after 110 YDS arrive at RD JCN. TR & descend to RD T JCN. TL & after 10 YDS arrive at stone ST on RHS. X ST into FLD. BL (320°) & descend to reach ST. X ST into woods & descend thru woods & after 160 YDS arrive at ST. X ST & SO to arrive at stream & ST. X ST & SO to WMS, then SO (330°) to arrive at ST. (GR SO 284 209)

6.6 X ST to RD. TR to reach X RDs. X RD CAREFULLY & SO (45°) up RD opposite & after 460 YDS arrive at green salt bins on the RHS. SO for 50 YDS to reach wide TK on the RHS. TR & after 70 YDS reach LMG. Thru & at path fork BL. TK will climb & swing to R (LMG on LHS). Remain on TK heading E & after 700 YDS arrive at LWG. Thru & after 20 YDS arrive at TK fork. BR & follow TK, remaining on TK to reach LMG. Thru & remain on TK as it descends (ignore TKS to the L&R) & after 700 YDS reach RD. TR & downhill for 10 YDS to reach FPS (partially hidden) & path on LHS (Cwmyoy 1.7km). (GR SO 304 221)

6.7 TL onto path (initially 20°) to reach wooden fence barrier (pass this on its LHS) & downhill (324°) to reach forestry TK (WMS). X TK (30°) to find hidden WMS. Downhill (310°) & after 430 YDS arrive at ST. X ST into FLD. SO (325°) on sunken path to reach farm TK with farm house opposite. TR & downhill to reach ST by LMG. X ST to RD. TR & after 30 YDS arrive at:

CP6. Cwmyoy Memorial Hall (GR SO 300 226)
Total Distance: 49.8 miles
Opens 00:00 Hrs – My Closing Time […………]

Stage 7: Cwmyoy Memorial Hall to Treats Campsite, Llanthony

4.3 miles & 594 ft ascent

7.1 Leave CP & return to RD, TR & follow hedge on RHS for 40 YDS. TR after wooden gates to ST (FPS Cwmyoy 0.8 Km). X ST & X FLD (010°) to LMG. Thru & SO for 40 YDS & BL (310°) to river, SMG & FB. Thru SMG & X FB to 2nd SMG. Thru & SO for 10 YDS & follow LH FLD edge (010°) to ST by LMG. X ST to RD & TL. (GR SO 301 232)

7.2 In 260 YDS arrive at T-JCN. TL to pass telephone box on LHS. SO on RD for 100 YDS to stone ST on LHS (FPS Llanthony). X ST & immediately TR. Descend on narrow path to WMS & fence. BR at WMS & follow fence on LHS to ST, X ST & AH (330°) for 60 YDS, X small stream to ST on LHS. X ST & X FLD (290°) to ST in bottom corner of FLD. X ST to RD (FPS Llanthony). (GR SO 296 234)

7.3 X RD to wide TK opposite & SO on TK. In 115 YDS, when main TK BR, SO to ST by LMG. X ST & X FLD (330°) eventually following RHS FLD edge & in 400 YDS reach ST by LMG. X ST & follow RH FLD edge to LMG. Thru & SO (345°) with hedge on RHS to ST by LWG. X ST & follow LH FLD edge to ST. X ST & follow LH FLD edge (river on LHS) to ST. X ST & descend to concrete TK. X TK to ST opposite, X ST & descend steps to wide TK (WMS Llanthony). TR on TK to pass house on RHS (QUIET PLEASE) & X bridge to RD (FPS Llanthony). (GR SO 290 243)

7.4 X RD & TR (REMAIN ON LHS OF RD). In 530 YDS arrive at ST by LMG on RHS (GR SO 290 247) (FPS Llanthony). X ST & X FLD (050°) to SMG, thru & X FB to 2nd SMG (FPS Llanthony). Thru & X FLD (035°) to ST. X ST (BL to avoid boggy ground) & X FLD (050°) to ST (WMS Llanthony). X ST & X FLD (050°) to ST by LMG. X ST & small stream & X FLD (050°) thru gap in hedge (FPS Llanthony). Ascend FLD (050°) to pass to the RHS of large tree to farm ruins (WMS Llanthony). (GR SO 298 256)

SELF-CLIP C
SO 298 256

7.5 BR to pass thru ruins & BL on TK to X small stream (FPS Llanthony). X FLD (020°) to WMS (Llanthony), X small stream & X FLD (010°) to ST by LMG. X ST & TR for 5 YDS then TL to X small stream & X FLD (020°) to ST by LMG. X ST & ditch, X FLD & follow RH FLD edge (ignore LMG on RHS). X small stream & thru hedge into FLD (hidden WMS on RHS). Follow RH FLD edge to ST by LMG (FPS Llanthony). X ST & X FLD (000°) with sunken TK on RHS. At end of sunken TK ignore LMG on RHS. SO (020°) to farm on wide grassy TK to ST by LMG (FPS Llanthony). (GR SO 299 265)

7.6 X ST & SO (040°) with farm buildings on the LHS. SO on farm TK to ST by LMG (FPS Llanthony). X ST & follow LH FLD edge to ST by LMG (FPS Llanthony). X ST & SO to LMG, thru to 2nd ST by LMG. X ST & follow LH FLD edge, X small FB (ignore ST on LHS) to ST by LMG. X ST & small FB, keep fence on LHS to WMS on LHS (ignore ST on LHS). SO (320°), X small stream to ST. X ST & X FLD (310°) to ST by LMG. X ST & X small stream (slippery) into FLD & SO with large trees on RHS to fence (FPS Llanthony). SO to follow RH FLD edge down to muddy TK. BR & X small stream & SO on TK (320°) & ascend, X small stream to ST by LMG. (GR SO 293 273)

7.7 X ST & X FLD (310°)to join stony TK for 400 YDS to ST & double LMGs, X ST to RD. SO on RD (FACE ONCOMING TRAFFIC) for 270 YDS to reach blue Llanthony sign on LHS & TL. In 20 YDS TL (FPS Bal Bach) onto TK passing building on LHS to:

CP7. Treats Campsite, Llanthony (GR SO 288 276)
Total Distance: 54.1 miles
Opens 01:00 Hrs – My Closing Time […………]

The Foul weather route is located at the end of the route description ‘Stage 8A’ Please follow advice given by marshals

Stage 8: Treats Campsite, Llanthony to Longtown Outdoor Learning Centre

5.6 miles & 1432 ft ascent

8.1 Leave CP & return to RD with FPS (Priory) on RHS. X RD CAREFULLY to entrance of Llanthony Priory. SO uphill on access RD & follow wall on LHS as it BL to SWG & LWG (FPS Hatterrall Hill). Thru SWG & TR on TK with wall & priory on RHS to LWG & SWG. Thru SWG & SO on wide TK (050°) then (080°) for 210 YDS to large tree stump (FPS All Routes). TL (330°) to SWG & LMG (FPS Hatterrall Ridge). Thru SWG & up FLD (355°) to open gateway (FPS Hatterrall Ridge). Thru & uphill (350°) to ST (FPS Hatterrall Ridge), X ST & small FB to 2nd ST. X ST & ascend (325°) to WMS & TK. X TK & SO (340°) to ST. X ST to notice board on LHS & up for 130 YDS (305°) then (355°) to a cluster of small trees on RHS. (GR SO 287 287)

8.2 BR at trees (045°) on wide path. In 40 YDS X remains of ruined wall & small stream. BL (350°) & SO on main path. In 100 YDS BL (290°) & up for 50 YDS to join minor stream on LHS. BR (035°) & uphill for 300 YDS. (GR SO 288 291). BL (360°) for another 300 YDS where path becomes gravelled for a short period. SO for 230 YDS to a pile of stones. (GR SO 289 296) SO on gravelled path for 120 YDS to T JCN with pile of stones on LHS & small stone WMS on RHS. (GR SO 289 297)

SELP-CLIP D
SO 289 297

[bookmark: _Hlk30672260]8.3 TR on TK (now on ODP) for 1.5 miles to trig point on LHS. (GR SO 305 279). SO on main TK & after 1000 YDS arrive at X TK & small stone WMS. (GR SO 308 270).

8.4 TL onto path, (leaving ODP) initially (050°), then BL to follow obvious path downhill (000°). In 600 YDS fence joins on RHS. Follow fence when it BR and descends to fence corner & TK. TL on TK & follow fence on RHS to next fence corner. TR (FPS) & descend to ST by LMG. (GR SO 309 279).

8.5 X ST & descend on enclosed path between fences. At fence corner on LHS, BL to ST by LMG. X ST & X FLD (030°) to join LH FLD edge to ST. X ST & follow LH FLD edge. In 100 YDS reach ST on LHS (DO NOT CROSS) (3 WMS, 10 YDS before large tree). TR & X FLD (130°) to ST. X ST & X FLD following line of posts, (120°) to WMS next to broken FPS. SO to SWG. (GR SO 316 279)

[bookmark: _Hlk30442495]SELF-CLIP E
GR SO 316 279

8.6 Thru SWG & descend (steep) steps to RD. SO downhill & in 100 YDS TL up concrete drive. In 25 YDS arrive at SWG on RHS (broken FPS). Thru & X FLD (010°) to SWG. Thru & X FLD (000°) to LMG & SWG. Thru & X FLD (020°) to LMG. Thru & X FLD (010°) to reach ST. X ST & FB to 2nd ST. X ST & X FLD (030°) to ST. X ST & X FLD (030°) to hidden FB at bottom of FLD in hedge. X FB & TL to follow stream on LHS to ST by LMG. X ST to RD. (GR SO 320 288).

8.7 TL & in 10 YDS TR up to SWG. Thru & BL up steps & follow RH FLD edge uphill to ST by LMG. X ST & X TK, SO on path. At X TK, SO between walls to RD. X RD CAREFULLY to:

CP8. Longtown Outdoor Learning Centre (GR SO 322 290)
Total Distance: 59.7 miles
Opens 02:30 Hrs – My Closing Time […………]

 Stage 9. : Longtown Outdoor Centre to Pandy Village Hall

5.6 miles & 698 ft ascent

9.1 Leave CP & TL on RD for 700 YDS (FACE ONCOMING TRAFFIC) to reach RD JCN on LHS. TL (Crown Pub on RHS) to reach RD JCN. TR & after 150 YDS arrive at ST by LMG on LHS (FPS). X ST & follow LH FLD edge to reach FB. (GR SO 328 283)

9.2 X FB to reach SWG. Thru & TR. X stream & BL up broad path to reach LMG. Thru and follow LH FLD edge (stream on LHS) ignoring LWG on RHS to reach LMG. Thru & uphill to reach LMG. (GR SO 331 281)

9.3 Thru & BR to enter FLD. On entering FLD BL (120°) uphill to reach large oak tree. SO uphill (110°) to reach LMG in top RH corner of FLD. Thru & after 10 YDS TR to reach double LMGs. Thru & uphill (160°) & after 220 YDS reach LMG. Thru & after 30 YDS TL (WMS) uphill following LH FLD edge to reach LMG. (GR SO 336 276)

9.4 Thru to TK & TL & follow to reach LMG. SO on TK (barn on LHS). Thru & remain on TK passing house & TK eventually becomes RD. When RD TL (by large wooden pylon) TR leaving TK to reach LMG (FPS). (GR SO 340 271)

SELF-CLIP F
SO 340 271

9.5 Thru & follow LH FLD edge to reach 1st LMG. Thru & in 10 YDS reach 2 x LMGs. Pass thru LH LMG (WMS) & follow LH FLD edge to reach 3rd LMG in corner of FLD. Thru & follow LH FLD edge to reach 4th LMG. Thru & BR (180°) to reach a double ST in hedge. X ST & SO (180°) to reach ST. X ST & TK to reach ST opposite. (GR SO 341 263)

9.6 X ST & SO across FLD to reach ST. X ST & CAREFULLY X SLIPPERY FB to TK. TR and keep house on LHS. At the end of the building TL downhill to reach LMG. Thru & follow RH FLD edge downhill to reach 3rd telegraph pole. After 3rd pole, BR to reach a ST. X ST into copse & BL to reach FB & ST. (GR SO 339 260)

9.7 X ST & downhill (200°) to reach LMG. Thru & at end of red & grey barn TR. After 20 YDS (FPS) TL thru farmyard to reach RD. X RD CAREFULLY to reach SMG. Thru & SO (180°) downhill to reach LMG in bottom RH corner of FLD. Thru & TL to reach ST. X ST & along SLIPPERY FB to reach ST. X ST & follow LH FLD edge to reach ST. X ST to reach TK. (GR SO 339 255)

9.8 TL & as TK TL, BR to reach ST by LMG. X ST & follow RH FLD edge to reach SMG. Thru & downhill (230°) to reach SMG. Thru & follow LH FLD edge. At fence corner, BL (150°) to reach SMG. Thru & follow LH FLD edge to reach ST. X ST and SO (170°) to reach ST by LMG (FPS). (GR SO 339 248)

9.9 X ST to reach RD. TR (FACE ONCOMING TRAFFIC) & follow RD for 0.9 ml to reach bridge over river. (GR SO 335 233) X bridge & after 20 YDS arrive at ST in LH hedge. X ST & SO to reach FB. X FB to reach SWG. Thru to enter FLD. TR & follow RH FLD edge (river on RHS) to reach ST. X ST & follow RH FLD edge to reach TK. SO on TK (sewage station on LHS) to reach LMG (FPS). (GR SO 335 226)

9.10 Thru to reach RD. TL (FACE ONCOMING TRAFFIC) & pass under railway bridge to reach main RD (A465) & pavement. TR & remain on pavement for 330 YDS. Immediately after the last house of Glandwr Cottages BR into minor RD towards red telephone box. (DO NOT STAY ON A465) Follow lane (FACE ONCOMING TRAFFIC) for 500 YDS to reach RD JCN (A465). TR on RHS pavement and after 330 YDS reach bus stop. SO (RD JCN to Wern Gifford opposite) & after 120 YDS X main RD (A465) VERY CAREFULLY to iron KGT opposite. Thru to reach:

CP9. Pandy Village Hall (GR SO 332 213)
Total Distance: 65.3 miles
Opens 04:00 Hrs – My Closing Time […………]

Stage 10: Pandy Village Hall to Treadam Barn

6.6 miles & 797 ft ascent

Note: Most of this section of the route follows Offa’s Dyke Path (ODP)

10.1 Leave CP & TR, thru car park at rear of hall to RD. TR on pavement to pass school entrance on RHS. As RD BR, X RD & SO to RD to pass small sign (Nos 1-35). SO to gravel TK between houses. In 60 YDS TL up steps to ST. X ST & follow LH FLD edge to ST. X ST & FB & SO (020°) to arrive at SWG (DO NOT GO THRU) on LHS (WMS ODP) (GR SO 336 216).

10.2 TR uphill (130°) (Now on ODP) to LHS of small copse, then BR (160°) to SWG by LMG. Thru SWG (WMS ODP) & follow LH FLD edge to SWG in gap in hedge in LH corner of FLD. Thru & X FLD (130°) to SWG. Thru to X FB & 2nd SWG. Thru & SO initially (115°), in 60 YDS BR (150°) to SWG. Thru & X FB to 2nd SWG. Thru & X FLD (170°) to SWG. Thru & X FB to 2nd SWG. Thru & X FLD (120°) to SWG. Thru to RD (GR SO 342 208).

10.3 TL on RD (FACE ONCOMING TRAFFIC) & in 80 YDS arrive at RD JCN. TR on RD (FPS ODP) & in 90 YDS TL on TK (FPS ODP). SO on TK to pass barn then house on LHS to SWG by LMG (WMS ODP). Thru SWG & follow wall on LHS to SWG (WMS ODP). Thru & downhill X FLD (110°) to SWG. Thru & BR to RD (GR SO 348 207).

10.4 TL on RD (FACE ONCOMING TRAFFIC) & in 100 YDS arrive at SWG on RHS (FPS ODP). Thru & down steps to FLD. SO thru gap in hedge & SO (130°) to WMS. SO to follow RH FLD edge then small stream to SWG (behind large oak tree) (WMS ODP). Thru & BL (080°) to ruined building & WMS on RHS. At WMS BR (120°) on faint path. When path passes between 2 large trees, BL to follow LH FLD edge to WMS (ODP). At WMS BL uphill (070°). In 50 YDS at WMS (ODP), BR (120°) to arrive at SWG by LMG (WMS ODP) (GR SO 355 205).

10.5 Thru SWG & steeply downhill (150°) to FPS (ODP). TL (090°) to SWG. Thru & X FB to 2nd SWG. Thru to FPS (ODP) & TR (150°) to SWG by LMG. Thru SWG (WMS ODP) & BL uphill (130°) to WMS (ODP). TR & follow LH FLD edge. In 65 YDS BL up steps to SWG (WMS ODP). Thru & follow RH FLD edge to SWG (WMS ODP). Thru & SO to SWG. Thru & SO on enclosed path & descend steps to RD (FPS ODP) (GR SO 361 201).

10.6 TL on RD (FACE ONCOMING TRAFFIC) to JCN & SO. In 10 YDS arrive at SWG on RHS at entrance to churchyard (FPS ODP). TR thru SWG & SO with church on LHS to SMG by notice board (WMS ODP). Thru & descend on enclosed path to SWG (WMS ODP). Thru & down steps to FLD. Descend FLD (210°) to bottom & SWG on LHS (WMS ODP). Thru & X FB & 2nd SWG. Thru & TR on path, X bridge over stream & ascend to TK & BL. In 330 YDS arrive at RD JCN (FPS ODP), SO on RD (FACE ONCOMING TRAFFIC). (GR SO 362 195).

10.7 In 600 YDS (just before the house on the RHS) arrive at SWG on LHS (FPS ODP). Thru & X FLD (150°) to join TK. 5 YDS before wooden electricity pole, BL off TK to SWG. Thru & X FB to 2nd SWG. Thru & SO to re-join TK. At barn on LHS, BL off TK to SWG. Thru with derelict farm buildings on LHS to re-join TK. SO to SWG by LMG. Thru & SO to follow LH FLD edge. In 45 YDS leave main TK as it BL & SO on faint TK (180°). SO to join hedge on LHS to LMG (WMS ODP). Thru & SO on enclosed TK to SWG by LMG (FPS ODP). Thru SWG & BL (090°) to follow LH FLD edge to SWG by LMG on LHS. Thru SWG & TR (160°) to join RH FLD edge. SO to SWG by LMGs (WMS ODP). Thru SWG & X FLD (180°) to SWG by LMG. Thru SWG to RD (FPS ODP) (GR SO 369 176).

10.8 TR on RD (FACE ONCOMING TRAFFIC). In 230 YDS arrive at LMG on LHS (FPS ODP). Thru & follow LH FLD edge to WMS. At WMS BR (150°) to SWG in bottom LH corner of FLD (WMS ODP). Thru & follow LH FLD edge to WMS (ODP). At WMS BL (130°) to SMG. Thru to FB. X FB to SMG (WMS ODP). Thru & X FLD (140°) to SWG (WMS ODP). Thru & uphill (130°) to join RH FLD edge. SO to SWG in hedge on RHS in FLD corner (WMS ODP). Thru & TL to follow LH FLD edge to LMG & SWG on LHS (WMS ODP). Thru & TR to follow RH FLD edge to LMG & SWG (WMS ODP). Thru SWG & TL to follow LH FLD edge to LMG & SWG (WMS ODP). Thru SWG & SO on enclosed path to pass entrance to White Castle on RHS (GR SO 380 169).

10.9 SO on RD to pass cottage on RHS to RD JCT. SO to pass White Castle Cottage & entrance to Upper White Castle Farm on RHS. In 20 YDS leave RD & BR onto TK initially (170°) (FPS ODP). In 1300 YDS TR to:

CP10. Treadam Barn (GR SO 380 156).
Total Distance: 71.9 miles
Opens 05:15 Hrs – My Closing Time […………]

Stage 11: Treadam Barn to Ty Price Community Hall, Monmouth

9.7 miles & 807 ft ascent

Note: Most of this section of the route follows Offa’s Dyke Path (ODP)

11.1 Leave CP & TR on RD. (FACE ONCOMING TRAFFIC). In 40 YDS TL at RD JCT & SO to pass entrance to Hogs Head on LHS. In 20 YDS TL on TK (FPS ODP). In 120 YDS arrive at LMG on RHS (FPS ODP). Thru & X FLD (140°), then follow LH tree line to SWG. Thru & X FLD (100°) to SWG (barn on LHS) (If there is crop in this FLD, aim to RHS of large barn at the bottom of the FLD),. Thru & X FLD (100°) to SWG (WMS ODP). Thru & X FLD (095°) to gap in hedge with disused ST on LHS. Thru gap & X FLD (120°) to SWG & LMG (FPS ODP). Thru SWG to RD (GR SO 395 150)

11.2 X RD (CAREFULLY) to KGT (FPS ODP).Thru & X FLD (160°) to SWG (WMS ODP). Thru & X FLD (140°) to KGT. Thru to RD. TL on RD (FACE ONCOMING TRAFFIC) & in 80 YDS X bridge to SMG on RHS (FPS ODP). Thru & SO to follow stream on RHS to SWG. Thru & X FB. SO to follow stream on LHS to SMG. Thru to RD & TL (FPS ODP). SO on RD (FACE ONCOMING TRAFFIC) for 1500 YDS to RD JCN (FPS ODP). SO direction Pen-rhos & in 200 YDS arrive at SWG & LMG on LHS (FPS ODP) (GR SO 409 137)

11.3 Thru SWG & uphill thru orchard (090°) for 300 YDS to SWG (ODP Sign). Thru to 2nd SWG & X FLD uphill (095°) to SMG. Thru & up steps to SWG (WMS ODP). Thru & X FLD (110°) to pass large oak tree on LHS to SWG. Thru to 2nd SWG, thru & X FLD (090°) to SWG & LMG. Thru SWG & X drive to SWG. Thru & SO on enclosed path to SWG. Thru to SWG, thru & follow LH FLD edge (keep close to LH FLD edge) to SWG in FLD corner. Thru & follow LH FLD edge to SWG (FPS ODP), thru to RD & TL (FACE ONCOMING TRAFFIC) (GR SO 418 133)

11.4 In 600 YDS pass farm entrance on RHS. In 20 YDS leave RD as it BL & SO to SWG & LMG (FPS ODP). Thru SWG & follow LH FLD edge downhill to SWG in bottom LH corner of FLD. Thru & X FLD (060°) downhill to meet hedge corner on RHS. SO to follow RH FLD edge to LMG & SWG in FLD corner. Thru SWG & TL to follow LH FLD edge to SWG.. Thru & X FB to SWG. Thru & follow RH FLD edge to FPS ODP, SO to SWG. Thru & X TK to SWG (WMS ODP). Thru & TL (050°) to SWG. Thru & SO to SWG, thru & X FB to SWG. Thru & TL (040°) to SMG. Thru & SO on enclosed path to SWG. Thru & BL to SWG (church on RHS). Thru to RD & TR (FPS ODP) (FACE ONCOMING TRAFFIC) (GR SO 433 140)

11.5 In 65 YDS leave RD & SO on TK (FPS ODP). In 300 YDS BL off TK immed before farm entrance (LMG) to FB. X FB to SWG. Thru & TL to follow LH FLD edge and river on LHS & yellow topped WMSs to far end of FLD & SWG (WMS ODP) on RHS. Thru & TL (080°) to SWG (which is 15 YDS R of LWG) (WMS ODP). Thru & SO initially (060°) to contour around hill on RHS, then SO (110°) to WMS on fence. At WMS BR uphill (130°) to SWG & LWG. Thru SWG & SO to SWG. Thru & X FB to 2nd SWG. Thru & follow LH FLD edge to SWG & LMG. Thru SWG & X FLD (150°) to SWG & LMG. Thru SWG & X FLD (160°) to SWG & LMG. Thru SWG to RD (FPS ODP) & TL. (FACE ONCOMING TRAFFIC) (GR SO 447 133)

11.6 In 1000 YDS arrive at RD JCT. TR on RD & SO. In 1.1 miles leave RD as it TR (FPS ODP) (GR SO 461 124).

11.7 SO on TK to pass green & white barrier to X TK. SO (FPS ODP) to bench on LHS at summit (FPS ODP) (GR SO 473 130). SO downhill on minor path to X TK (FPS ODP). SO & in 35 YDS at 2nd X TK, SO downhill (WMS ODP) on obvious path to X FB & SO to ODP FPS. TL & follow LH FLD edge. Descend steps to X FB & BL to follow LH FLD edge to SWG & 2 LMGs. Thru SWG to RD & TL on Watery Lane. (FACE ONCOMING TRAFFIC) (GR SO 491 131)

11.8 In 1200 YDS at T JCN, TR onto pavement & X entrance to St Thomas RD. In 50 YDS TR thru wall & metal barriers on to tarmac path & SO to RD. X RD to tarmac path opposite & SO to RD. TR on RD (hospital on RHS) to mini roundabout, SO to pass Bridges Centre on RHS & thru gateway & bollards to RD. TR & in 10 YDS X RD (before roundabout). TR on pavement for 150 YDS to pedestrian Xing. X RD & TL & in 40 YDS TR to:

CP11. Ty Price Community Hall (GR SO 504 124)
Total Distance: 81.6 miles
Opens 07:45 Hrs – My Closing Time […………]

Stage 12: Monmouth, Ty Price Community Hall to Redbrook Village Hall

4.2 miles & 980 ft ascent

Note: This section of the route follows Offa’s Dyke Path (ODP)

12.1 Leave CP & TL. In 40 YDS X RD at pedestrian Xing. TR & in 40 YDS TL to X Monnow Bridge. SO to RD JCN passing WC’s on RHS & TR into Blestium St. (GR SO 505 125). SO to pedestrian Xing & X RD. TR & in 25 YDS TL at roundabout. In 60YDS, where pavement ends, X RD & TL. In 60 YDS TR thru 2nd gap in metal fence & SO thru avenue of trees on tarmac path (090°). At the end of avenue of trees on slight rise leave tarmac path & TR on raised grass path to pass playground & railings on LHS. Follow path as it BL, descends & becomes enclosed with main road, (A40) on RHS, SO to RD. X RD to pavement opposite (CARE, LOOK RIGHT) SO & in 30 YDS TR & thru underpass. At exit of underpass TR back towards bridge. TL & X River Wye bridge. In 300 YDS X RD CAREFULLY at traffic island opposite Lidl’s supermarket. TL & SO to mini roundabout & X RD CAREFULLY to pass Mayhill Hotel on RHS. BL uphill on pavement. In 130 YDS, where pavement ends, BR on FP (FPS ODP & WW) (GR SO 516 127).
12.2 SO uphill to join tarmac drive with orchard on LHS. SO to RD JCN & SO on RD (FACE ONCOMING TRAFFIC) uphill (FPS ODP). When RD BR, SO to KGT (FPS ODP & WW). Thru & SO uphill. In 250 YDS arrive at KGT on RHS. Thru & SO uphill on enclosed path to 2 Bristol LMGs. Thru LH SMG (FPS ODP) on enclosed path to KGT. Thru to RD (FACE ONCOMING TRAFFIC) & TL uphill. Follow RD to R & in 10 YDS TL thru KGT (FPS ODP & WW). SO uphill with fence on RHS, when fence ends TR, then immed TL uphill on sunken path (WMS ODP). SO uphill to steps & at top TR on gravel TK to The Kymin (GR SO 528 125). SO on TK (160°) to arrive at KGT by LMGs on LHS (opposite car park entrance). (GR SO 528 123)

SELF-CLIP G
SO 528 123

12.3 Thru KGT (FPS ODP) & SO with fence on LHS to KGT. Thru & SO downhill following RH FLD edge to SWG (WMS ODP). Thru & SO on enclosed path to SWG(WMS ODP). Thru & SO to SWG (WMS ODP). Thru & SO (150°) to SWG (WMS ODP). Thru & SO downhill following RH FLD edge to KGT (FPS ODP). Thru & TL passing buildings on RHS to wide TK, SO downhill on TK. In 300 YDS TK becomes tarmac. SO downhill to RD (FPS ODP). TR on RD (BE CAREFUL - FACE ONCOMING TRAFFIC) downhill. (GR SO 537 105).

12.4 In 320 YDS X RD VERY CAREFULLY just before bridge & TL on wide TK (FPS ODP). SO between houses on TK & descend to RD. TL on pavement & in 130 YDS BL up tarmac slope with metal railings on RHS to:

CP12. Redbrook Village Hall (GR SO 537 099)
Total Distance: 85.8 miles
Opens 08:30 Hrs – My Closing Time […………]

Stage 13: Redbrook Village Hall to Trellech, Babington Centre

5.1 miles & 1230 ft ascent

13.1 From CP, retrace steps to main RD. TL & follow pavement for 20 YDS. X RD (A466) VERY CAREFULLY to car park opposite. SO thru car park & TR onto gravel TK with fence & sports field on RHS. In 50 YDS BL & descend to bridge.

13.2 X Bridge & TL on RD. In 15 YDS TL thru LMG (open) onto broad TK. In 800 YDS arrive at green barrier. Thru barrier & SO (174°) on broad level TK. In 800 YDS arrive at TK JCN with wooden fish sculptures on RHS. (GR SO 532 084). BR on TK uphill. In 700 YDS BL onto minor path (GR SO 530 079), SO ignoring side TK’s & FPs. In 1 mile arrive at green barrier. Thru barrier & SO. In 35 YDS TL with fence & river on LHS to RD. (GR SO 534 066)

13.3 TL on RD (FACE ONCOMING TRAFFIC). In 50 YDS at end of wall on RHS, TR uphill onto grassy enclosed path at side of converted chapel (BWS) (220°). Path becomes sunken, steep & winding. In 300 YDS TL at forestry TK, TL, ignore. Ignore side TK’s & FPs & in 1200 YDS arrive at green & white barrier. Thru & BL to 2nd green & white barrier. Thru to RD. (GR SO 523 062).

13.4 X RD CAREFULLY & TL. In 20 YDS arrive at RD JCN & TR (FACE ONCOMING TRAFFIC). In 250 YDS, at bend in RD, TL onto middle of 3 TK’s, (ignore FPS). SO on TK (270°) & when TK BL, SO on enclosed FP (FPS to Greenway Lane) to KGT. Thru & in 65 YDS BR at fork & WMS (300°). SO for further 65 YDS to another WMS. SO (260°) & in 70 YDS BL to WMS at wide forestry TK JCN. (GR SO 518 063).

13.5 X TK & SO (260°) on wide forestry TK ignoring side turnings & in 1100. In 280 YDS arrive at green & white barrier. Thru to RD. X RD CAREFULLY to enclosedTK JCN on RHS. SO for a further 320 YDS to reach 2nd WMS on LHS. TL onto path (FPS). SO to ST. X ST &thru forestry, initially (200°), then (250°). In 230 YDS reach WMS on RHS, SO to follow RH FLD edge. Descend to ST in RH corner of FLD. X ST & TL withfor a further 250 YDS passing thru gap in wooden fence on LHS & in 40 YDS descend steps toand redundant stile on RHS to RD. (DO NOT TURN IMMED R). SO to RD T-JCT & TR. SO on RD (FPS). TR (FACE ONCOMING TRAFFIC) & SO on RD ignoring side turnings for 8001000 YDS to enter CP thru white SMG in wall on RHS, 10 YDS before main RD T-JCN, (entrance at rear of building):

CP13. The Babington Centre (GR SO 501 055)
Total Distance: 90.9 miles
Opens 09:45 Hrs – My Closing Time […………]

Stage 14: Trellech Babington Centre to Tintern Village Hall

4.7 miles & 523 ft ascent

14.1 Leave CP & retrace steps to SMG. Thru & X RD CAREFULLY to pavement with The Lion Inn on LHS. SO downhill on narrow pavement. In 300 YDS at RD JCN, SO onto minor RD & in 10 YDS TL on RD with wall on LHS. (REMAIN ON LHS NOT FACING ONCOMING TRAFFIC DUE TO RH BEND IN RD) In 0.5 miles reach RD JCN on LHS, SO on RD for 50 YDS to TK on LHS, (FPS & BWS) (Cleddon 1.2KM) (GR SO 509 046)

14.2 TL on TK & in 20 YDS BR to pass house ‘Woodway’ on RHS. When wide TK swings R, SO (125°) onto FP, (WMS). AH on FP as it ascends gently for 250 YDS to reach WMS, SO (110°) over rough ground on faint path for 60 YDS to meet path JCN & WMS. SO (140°) for 375 YDS to WMS & TK JCN. BL on TK to green & white barrier, thru & TR onto wide stony TK. (GR SO 516 042).

SELF-CLIP H
SO 516 042

14.3 14.3 Pass barrier & TR onto wide stony TK. In 350 YDS X RD CAREFULLY & SO (170°) to next RD JCN. X RD CAREFULLY & TR & in 10 YDS TL on RD. In 20 YDS reach ST by LWG (FPS & BWS) on LHS (GR SO 514 038). X ST & SO & follow stone wall on RHS to ST. X ST & SO & follow stone wall on RHS to stone ST. X ST & SO on faint path thru felled area (170°).°) (ignore cross path after 20 YDS). In 150 YDS reach wide forestry TK. X TK & SO on narrow path (200°). In 100 YDS at WMS, TL (120°) & in 90 YDS reach WMS & path JCN. SO (135°) on path thru trees to stone ST in wall. (GR SO 515 034)

14.4 X ST into FLD & SO following wall & LH FLD edge. When wall ends, SO for 10 YDS to stone ST on RHS of LMG. X ST into FLD & follow LH FLD edge to ST by LMG. X ST into FLD && BR to X FLD (220°) to stone ST in wall. X ST & X FLD (200°) to stone ST in wall. X ST & enter woodland. (GR SO 515 030)

14.5 Follow TK thru woods initially (200°) for 110 YDS to wall & small stone ST. X ST into enclosed path. SO to stone ST. X ST to RD. TR on RD & in 50 YDS at RD T-JCN, TL on RD (FACE ONCOMING TRAFFIC). In 500 YDS reach JCN on RHS, at sign for ‘Harold R Johns’ & FPS, TR onto forest TK & follow to 10 MPH sign. Keep R at this sign, (DON’T GO INTO THE INDUSTRIAL ESTATE) & follow TK on RHS to LMG by stone ST. Thru LMG passing house on RHS to reach & go between green fuel tank on RHS & industrial building on LHS, SO to reach FP. (GR SO 518 022)

14.6 Pass disused ST on LHS & telegraph poles on RHS to enter woods. SO for 150 YDS to reach WMS & wall on RHS. SO for 200 YDS with wall on RHS to reach ST by LWG (FPS). X ST to RD. (GR SO 519 018)

14.7 TR on RD & when RD swings R, TL onto stony TK (FPS, Public Right of Way to Tintern). In 140 YDS reach fork (WMS). BR & in 20 YDS TL onto path, SO (090°) on path thru woods. In 500 YDS at X TK, SO (125°) to TK opposite & in 300 YDS pass buildings on RHS. SO for a further 500 YDS downhill on TK ignoring turnings on LHS to reach TK JCN. BR on TK & in 20 YDS BR on wide TK which climbs and then descends. Leave TK as it BR & SO to hidden path next to wooden fence on LHS. Descend on path (initially 170°) (CAUTION ON SLIPPERY ROCKS) & in 650 YDS arrive at RD, (A466) (BWS). (GR SO 529 002)

14.8 TR on pavement & in 50 YDS X RD CAREFULLY to pavement opposite. TR on pavement to RD JCN & TL justimmed before ‘The Filling Station Café’ into lane. In 20 YDS TR to:

CP14. Tintern Village Hall (GR SO 530 002)
Total Distance: 95.6 miles
Opens 10:45 Hrs – My Closing Time […………]

Stage 15: Tintern Village Hall to Chepstow School

5.2 miles & 1011 ft ascent

15.1 From CP, TL & return to main RD. TL & follow LH pavement to reach RD JCN immed before Tintern Abbey. X main RD (A466) CAREFULLY (now on WVW) & up RD opposite to reach T JCN. TL & follow RD to cattle grid. In 15 YDS TL (FPS) up enclosed path to reach SWG. Thru, TR & after 15 YDS reach KGT. Thru & SO (260°) & X FLD to reach KGT. Thru, SO & pass thru 2nd KGT. (GR ST 531 993)

15.2 SO (200°) uphill to reach KGT. Thru & slight R (leaving WVW) (235°) to reach KGT by LWG. (beyond brow of hill). Thru KGT & SO (240°) to ST. X ST & follow RH FLD edge for 300 YDS to reach ST in RH hedge. X ST & X TK to ST. X ST & uphill to reach ST by LMG. X ST & X concrete TK to ST. X ST & uphill following RH FLD edge to reach ST by LWG. X ST & slight L (255°) uphill to reach hedge corner with church on LHS. TL to reach KGT. (GR ST 520 988)

SELF-CLIP I
GR ST 520 988

Thru & SO passing bench to reach KGT. Thru to FLD & slight R (200°) to reach 2 STs in corner. X RH ST to reach RD. (GR ST 519 985)

15.3 TL (FACE ONCOMING TRAFFIC) & after 0.8 ml arrive at X RDs. SO & after 40 YDS (FPS) TL into enclosed path (house on LHS) to reach ST. X ST and TR downhill following line of electricity poles to reach ST in hedge. X ST to reach pavement. TR & after 120 YDS X main RD (A466) VERY CAREFULLY to wide entrance opposite (WMS & blue & grey sign). SO thru wide tarmac area to reach KGT by LMG. Thru & TL uphill to reach KGT in top LH corner. Thru & after 10 YDS TR (WMS) Follow path for 0.4 ml & TL to descend steps & reach path T JCN & TR (now on WVW). After 0.4 ml reach path JCN (WMS). Turn sharp R uphill (leaving WVW) to reach ST. X ST & follow RH fence line to reach the ruined Piercefield House. (GR ST 528 957)

15.4 SO (200°) & across grass to reach wide TK. TL & follow TK for 560 YDS to reach KGT by 2 LWGs. Thru & uphill & after 460 YDS arrive at path JCN & sign on tree. BL & after 120 YDS pass thru gap in wall to reach RD. TL & remain on LH pavement & after 190 YDS TL to reach:

Chepstow School (GR ST 527 945)
My Latest Finishing Time […………]

Congratulations on finishing Y 100 Sir Fynwy! Hope you enjoyed the ride!
Total Distance: 100.8 miles

(Foul weather Route, Only to be used if advised to do so)

Stage 8A : Treats Campsite, Llanthony to Longtown Outdoor Learning Centre

5.3 miles & 1374 ft ascent

8.1A. Leave CP with river on RHS & X FB to ST opposite. X ST into FLD & follow RH FLD edge (ignore gap in hedge just after ST) to reach WMS (Llanthony Wood) & small stream. X stream via stepping stones & X FLD on TK (185°), ascend winding TK to ST. X ST into FLD & X FLD (185°) to ST & FPS. X ST to wide TK & TR. In 200 YDS reach indistinct X TK. TL (small white 'Footpath' sign low down on LHS) to SWG & WMS. (GR SO 287 273)

8.2A. Thru SWG & follow LH FLD edge to SMG & WMS. Thru & in 2 YDS TR up narrow TK. TK becomes sunken & stony. In 100 YDS reach WMS (Cwm Bwchel). SO with fence on RHS to arrive at SWG. Thru & ascend TK (265°) thru woods for 30 YDS to FPS & TK fork. SO on TK (270°) (Cwm Bwchel). (TK becomes quite faint, follow marker sticks) for 200YDS to SWG. Thru & SO on TK (295°). In 100 YDS reach SWG.

SELF CLIP D
GR SO 284 272

8.3A. Thru SWG & SO on TK (280°). In 120 YDS arrive at stream. X stream (TAKE CARE ON SLIPPERY STONES) to WMS opposite (Cwm Bwchel) & TR on TK (000°). In 100 YDS reach X TK. TR & descend to SMG. Thru & in 150 YDS reach SMG & WMS. Thru & descend FLD (080°) to pass large conifer on RHS to corrugated shed on RHS & LMG AH, (DO NOT GO THRU LMG). TL on wide TK (000°). In 100 YDS reach LMG. SO on TK to RD. (GR SO 282 279)

8.4A. TR on RD & in 400 YDS ignore RD JCT on LHS. SO on RD to pass Half Moon hotel on RHS. In 75 YDS after hotel car park entrance & as RD swings R, go SO onto small TK to SWG (FPS) & large stone barn on LHS. Thru SWG into FLD, X FLD (090°) to reach wide TK with open LWG & SWG on LHS. (DO NOT GO THRU). TL on wide TK, keeping wall on RHS to reach LWG & SWG on LHS (WMS Beacons Way). Thru SWG & immed TR on TK. Keep wall on RHS to reach LMG & SWG on LHS, WMS (Beacons Way). Thru SWG into FLD & ascend FLD (085°) to LMG at far end of FLD. (GR SO 292 279)

8.5A. Thru LMG, WMS (Hatterall) on LHS, ascend TK (100°) & in 80 YDS arrive at TK T-JCN. TR onto wide TK (125°) & in 75 YDS reach wooden barriers on LHS & SWG above. (DO NOT GO THRU LMG AH) . Ascend to SWG, thru into FLD with sunken TK & follow RH FLD edge (ignore ST in 50 YDS), to reach SWG & FPS at top of FLD. Thru to notice board & TK. TR on TK & in 300 YDS TK ascends. In a further 800 YDS wall appears on RHS of TK. Stay on TK with wall on RHS. In 375 YDS wall descends to R. SO on TK (140°) & in 80 YDS arrive at TK fork. BL on TK & in a further 50 YDS arrive at stone marker on RHS & X TK (ODP). (GR SO 308 270)

8.6A X TK onto descending path, initially (050°), then BL to follow obvious path downhill (000°). In 600 YDS fence joins on RHS. Follow fence when it BR and descends to fence corner & TK. TL on TK & follow fence on RHS to next fence corner. TR (FPS) & descend to ST by LMG. (GR SO 309 279).

8.7A X ST & descend on enclosed path between fences. At fence corner on LHS, BL to ST by LMG. X ST & X FLD (030°) to join LH FLD edge to ST. X ST & follow LH FLD edge. In 100 YDS reach ST on LHS (DO NOT CROSS) (3 WMS, 10 YDS before large tree). TR & X FLD (130°) to ST. X ST & X FLD following line of posts, (120°) to WMS next to broken FPS. SO to SWG. (GR SO 316 279)

SELF-CLIP E
GR SO 316 279

8.8A Thru SWG & descend (steep) steps to RD. SO downhill & in 100 YDS TL up concrete drive. In 25 YDS arrive at SWG on RHS (broken FPS). Thru & X FLD (010°) to SWG. Thru & X FLD (000°) to LMG & SWG. Thru & X FLD (020°) to LMG. Thru & X FLD (010°) to reach ST. X ST & FB to 2nd ST. X ST & X FLD (030°) to ST. X ST & X FLD (030°) to hidden FB at bottom of FLD in hedge. X FB & TL to follow stream on LHS to ST by LMG. X ST to RD. (GR SO 320 288).

8.9A TL & in 10 YDS TR up to SWG. Thru & BL up steps & follow RH FLD edge uphill to ST by LMG. X ST & X TK, SO on path. At X TK, SO between walls to RD. X RD CAREFULLY to:

CP8. Longtown Outdoor Learning Centre (GR SO 322 290)
Total Distance: 59.5 miles
Opens 02:30 Hrs – My Closing Time […………]

-End of Foul Weather route –

Now Go to .Stage 9. : Longtown Outdoor Centre to Pandy Village Hall

20

Jason Winney, Rob Richardson & David Morgan
