2013 DORSET GIANT 100K CHALLENGE WALK ROUTE DESCRIPTION

Dorset Giant 2019 main event final Route Description v. 2.0

[image: image1.png]

 LDWA – Dorset Giant Challenge Event
13-14 April 2019
ROUTE DESCRIPTION
Emergency Number 07561 095751
	AH Ahead
	BL Bear left
	BR Bear right
	BW Bridleway

	CB Compass bearing
	CP Checkpoint
	CVT Cerne Valley Trail
	E East

	FB Field boundary
	FP Footpath
	GR Grid reference
	JT Jubilee Trail

	KG Kissing gate

	km kilometres
	L Left

	LH Left-hand

	LHS Left-hand side (yours)
	LMG Large metal gate
	LWG Large wooden gate
	m metres

	N North
	R Right
	RD Road
	RH Right-hand

	RHS Right-hand side (yours)
	S South
	SDR South Dorset Ridgeway
	SLOT same line of travel

	SMG Small metal gate
	SP Signpost
	ST Stile
	SWCP South West Coast Path

	SWG Small wooden gate
	T-jct. T-junction
	
	TK Track

	TL Turn Left
	TR Turn Right
	W West
	WM Waymark

	WPBC Weymouth & Portland Borough Council
	WR Wessex Ridgeway
	WVW Wey Valley Walk
	X Cross / across

NB FB stands for field boundary, not footbridge.

Section 1. Wey Valley School to Abbotsbury
16.3 km (10.1 miles)
Height ascent – 1018ft
1.1 Exit the school with flagpole ahead, TR then immediately TL over crossing (with bollards on LHS) and AH on pavement to main RD. TR then immediately TL to X pelican crossing (CARE). AH to cross over junction with Nottington Lane and AH on pavement and in 730m TL down Mill Street (leading to Watery Lane) with church on RHS.

1.2 AH under wooden structure to TR on RD. AH for 200m to TL on FP just before railway bridge (GR SY 666 836). X footbridge and AH to X ST (WPBC). TL on enclosed path and in 50m TR (WPBC) on TK and continue AH through two LMGs keeping FB on L. X double ST in field corner and TL, then immediately TR on TK. AH on TK for 700m to field. X field (CB 310o) to far corner to X ST, then X broken ST in hedge. AH (CB 300o) through LMG (ST to L). Continue AH with FB on R to X ST in corner. Continue AH (CB 280o) X field to SP and TL on TK (SP Upwey). In 80m TR at hedge end on RHS. Continue AH on TK for 700m. Follow TK as it turns R. In 30m TL (CB 270o). (GR SY 640 840).
1.3 X field under power lines. Continue AH (generally following ridgeline and passing ruined farm buildings on LHS), through LMG and AH 100m with FB on R (GR SY 631 840). At gap TL (CB 180o) on farm TK downhill between fences. At bottom continue AH uphill with FB on L to TR, then in 20m TL still with FB on L. AH downhill to X SMG, footbridge, ST and SWG in quick succession. Continue AH with FB on L uphill through SWG and X ST to RD (GR SY 631 831).
1.4 TR on RD for 800m to main RD (B3157). X RD (GREAT CARE) and AH through black posts to BL downhill across field (CB 230o) to go through LMG in hedge. Continue AH on enclosed path around field. BL passing LMGs (on both LHS and RHS) and continue uphill on enclosed TK onto RD at Langton Herring. (GR SY 617 825).
1.5 TR on RD and in 200m (opposite phone box) TL on RD into village passing Elm Tree Inn. Ignore minor RD junction on R just after pub and keep AH (CB 180o) on RD. In 150m TR with road to reach Fleetway Cottage.

1.6 Go AH (CB 280o) on TK to R of cottage. In 150m TR through wide gap onto metalled TK and then immediately TL and pass to L of LMG. Continue AH (CB 280o) on TK for 200m, then TL (still on same track) to reach SP to Langton Hive Point. (SY 609 821). AH (CB 190o) on hard track (Coastguard Road) for 1km to pass cottages and reach the Fleet Lagoon at Langton Hive Point (GR SY 606 813).
CLIPPER A: LANGTON HIVE POINT (SELF-CLIP)

1.7 TR through wooden KG. (NOTE: route now follows SWCP with acorn symbol to Abbotsbury). Go around field with Fleet Lagoon on L for 600m to go through wooden KG (SP SWCP Abbotsbury). Go AH through field with FB on L and AH through SMG. AH through field to reach double SWGs in FB on L (SP Abbotsbury). Through gates and TR. AH X field and X ST. AH (CB 350o) to SP (Abbotsbury), and through opening with ST on R. AH (CB 335o) for 300m to meet farm TK at SP. TR on TK and X ditch. In 20m at SP by cattle grid (entrance to wood), leave TK and AH uphill (wood on L) to X ST and continue AH to hill top. TL (still with wood on L) and X ST next to horse jump. Immediately TR with FB on R and continue to field corner (do not cross ST in FB ahead), then TL with FB on R downhill to X ST to RD. (GR SY 600 837).
1.8 X RD and X ST opposite. AH with FB on R to X ST and footbridge. Continue AH to LMG and ST on RHS (SP). X ST and AH (CB 350o) uphill to X ST. Continue AH almost to top of hill. TL to X stone ST in wall on L. AH (CB 270o) to X ST opposite. AH on path through bushes to go through SWG. (The route now generally follows a ridge line to Abbotsbury with spectacular views south to Chesil beach). AH (CB 270o) with FB on L to X stone ST in wall. Continue AH with FB on L crossing over farm track to reach ST on L next to LMG. Go over ST (there is a stone waymark beyond) and continue AH (CB 270o) with FB now on R on narrow path with steep slope on L. X ST and AH following acorn signs steeply down end of ridge to meet overgrown stone wall/fence. TR for 20m to corner. TL and immediately X stone ST in wall on L. TR and continue AH to X ST to RD. (GR SY 579 846).
1.9 TR on RD and in 150m TL on minor RD passing car park on RHS and Abbotsbury Swannery entrance on LHS. Continue on TK (passing cottages), which becomes a lane, to meet RD. TL on RD, with the medieval tithe barn on RHS. Immediately past barn at walled duck pond on RHS, TR on TK (SP car park and church), then TL up steep tarmac FP towards church. TR before church (SP village car park) and AH passing “Abbey House” to reach checkpoint in village car park. (GR SY 579 852).
CHECKPOINT 1 - ABBOTSBURY (CAR PARK)
TOTAL DISTANCE – 16.2 km (10.1 miles)
Open Sat 1115 – Close Sat 1245

Section 2. Abbotsbury to Shipton Gorge
 14.3 km (8.9 miles)

Height ascent – 1300 ft

2.1 X car park to N entrance and X RD (GREAT CARE – busy). Continue AH on Rosemary Lane, and at end TL (Back Street). After 80m TR on BW (SP Blind Lane). (NOTE: there are public toilets 100m on right further down Back Street) . Stay on path ignoring LMGs on L and R to reach SMG. Go through LMG and AH (CB 320o) on BW passing SP. Uphill on broad green track to reach SMG. Go through SMG and AH to LMG. Through and BL (SP Hill Fort) still on CB 320o . At wooden post BL on FP. Through SMG next to LMG (WM SDR).

2.2 AH on ridge for 1 km passing under small power line with basket beacon to L (GR SY 562 862) to reach SMG (SP) at RD (GR SY 558 864). X RD (CARE – blind summit) and AH up narrow path. Through KG (WM SDR) to continue along ridge passing to L of and just below trig point. Continue AH on ridge eventually descending to reach RD and SP (West Bexington). X ST and cross RD (EXTREME CARE). Through KG (SP Tulks Hill NT). Continue AH keeping stone wall on L. At end of wall AH (SP West Bexington). AH to reach LWG by RD. (Do not go through). (GR SY 547 867).

2.3 From LWG AH to next SP (W Bexington) and BL downhill to SP (SDR W Bexington). TR and AH with scrub on L to reach SWG (WM FP SDR). Go through SWG and AH on path between bushes and X field (generally CB 310o) heading for RD to ST to R of LMG (WM SDR). X ST to lay-by on RD.

2.4 Continue through lay-by (DO NOT X RD HERE) (SP SDR W Bexington) and BL downhill on TK to T-jct and SP (FP), TR and AH uphill on TK to RD junction. X RD (EXTREME CARE) and AH on tarmac lane for 500m (ignore first footpath on L to the Knoll) until TL into track entrance with leaning SP (FP Puncknowle). (GR SY 537 880).
2.5 In 5m X ST (CARE - top bar insecure) to R of LMG. AH on wide enclosed farm track for 250m to reach LMG with ST to R (SP FP Knackers Hole). Through and BR downhill for 70m with FB on R to reach LWG with stone slab stile to R. Over ST and AH downhill for 100m between hedges to reach ST. X ST and continue downhill on winding and muddy path through scrub to reach KG. AH to T junction with TK. TR on TK and AH to reach RD at Puncknowle. (This is correctly pronounced as “Punnel”.) (GR SY 534 887).
2.6 TL on road for 20m then TR at the Old Timber Yard (overgrown SP FP Puncknowle Mill). Pass new houses to go through farmyard and BR between barns, then continue down into field through SMG to enclosed FP passing tennis courts (on your R). In 300m at bottom of field go through SMG and TR on TK. Continue 100m to RD. TL on RD and AH for 500m to reach T-jct (SP FP). X RD to LMG. Go through LMG and down field (CB 014o) with FB on R to LMG in corner. Through LMG and TL to X bridge (River Bride) and go through LMG. Cross field (CB 014o) to ST in hedge. X ST and narrow stone bridge over deep ditch (GREAT CARE – step down, narrow) then X second ST. X field (CB 014o) passing telegraph pole to reach LMG by L corner of small wood.
2.7 Go through LMG (may be difficult to open and must be closed) and uphill across corner of field (CB 350 o) to short section of wooden fence in FB with broken WM. X fence and continue (CB 340o) to gap in hedge in top L corner of field. Through gap, over low wooden barrier and in 5m go through SWG at field corner. Continue AH (CB 340o) diagonally uphill (Do not BR steeply to hill top along FB) to reach LMG in hedge (WM FP). (Do not go through). Instead TL downhill with FB on R and in 20m reach LMG. Go through LMG on BW passing under power lines then downhill (CB 290o) through area of rushes and marshy ground. Continue downhill to LMG set in trees. Go through LMG and go over wooden bridge crossing stream. Continue uphill through field (CB 285o). X field to reach gap and AH to go through LMG at RD. (GR SY 527 909).
2.8 TL on RD and in 10m TR at Chilcombe Farm (SP BW). Go through LMG then (at LWG to farmhouse) TL down TK. Go through LMG (WM FP BW) BR (CB 320o) across field to reach LMG in hedge. Through and AH with FB on R to LMG and ST. Through and AH with FB on R to X ST in hedge (25m to L of corner) (CARE – drop between stiles, and stiles may be wobbly). Immediately over second ST in hedge and AH passing small pond on L to cross third ST. AH (CB 300o) downhill across field to L edge of small wood. Through LMG and down farm TK. In 100m at junction (Lower Sturthill Farm GR SY 522 916), TL (CB 210o) on wide farm TK. In 300m at junction TR (CB 260o) on TK and in 250m, X small stream. (GR SY 518 914). Continue on TK and just before gate post (with several BW markers), BR on path by small stream to go through SMG into copse. AH on muddy path to SWG (BW). Go through SWG and TL with FB on L to wooden panel gate (BW). Go through gate into field and continue with FB on L to LMG in hedge in boggy LH corner. Go through LMG and continue through second field with wood on L, to reach SWG at RD (SP). (GR SY 510 916).
2.9 TL and AH on RD (CARE) for 1km to crossroads. AH for 240m to staggered crossroads. TL uphill to Shipton Gorge village hall. (GR SY 497 915).
 CHECKPOINT 2 – SHIPTON GORGE (VILLAGE HALL)
TOTAL DISTANCE - 30.6 km (19.0 miles)
Open Sat 1315 – Close Sat 1630

Section 3. Shipton Gorge to Toller Porcorum

20.0 km (12.4 miles)

Height ascent – 1128 ft

3.1 Exit checkpoint and AH downhill to staggered crossroads (retracing steps). TR (retracing steps) to crossroads. TL uphill and in 220m reach house on RHS. TR on FP before house and AH on enclosed stony (possibly slippery) FP to go through delapidated LMG (possible wire across path before or after LMG). X field (CB 45o) to X ST. X next field SLOT to X ST in hedge 10m to R of LMG. AH on FP through copse to exit over ST (WM FP). X grass and over wire fence with blue piping. SLOT steeply uphill with FB on LHS to go through LMG. BR (CB 90o) with gorse on LHS on faint path (later CB 95o). Through bracken and AH with wire fence on RHS. Follow faint FP though bracken to go under or through wooden fence. AH in field (CB 70o) with hill still on LHS. In 250m TL uphill on grassy track (CB 272o) and continue AH steeply uphill to X ST. (GR SY 507 921).
 CLIPPER B: SHIPTON HILL (SELF-CLIP)
3.2 AH to reach trig point. BR (CB 280o) off hill top, descend steeply downhill (CARE - possibly slippery) through ferns, and after 80m TR (CB 330o). Descend steeply for 20m then TR and follow path for 50m, soon hedges on both sides, to reach concrete squeeze post. Through and descend for 300m on steep winding path (CARE - low branches). Through trees to reach RD. (CARE: blue piping across path near bottom). (GR SY 503 923).
3.3 TR on RD for 600m passing under A35 bridge then immediately TL uphill on minor RD. Continue uphill 550m on RD (ignore FP on R) to TR on TK just before mobile phone masts. Follow level TK between hedges for 600m to reach barn on R. TL with TK. Soon descend on deeply incised TK for 400m to reach T-jct. with RD at Yondover. (GR SY 498 939). TL on RD for 600m passing under disused railway bridge and continue through Loders village, past school and Loders Arms. In 30m TR on BW (SP Village Hall). TR up TK to pass Loders Village Hall on LHS. (GR SY 493 943).
3.4 AH uphill on BW bearing L to RD. TR and after 100m TL on FP at farm. (For next 400m do not follow footpaths as shown OS map. Note possibility of electric fences). Go up concrete farm track and BR between caravan and house. Head (CB 040o) for gap in hedge, with pylon visible to R beyond. Go through gap in hedge and AH under pylon to reach LMG in hedge. Go through LMG onto RD and TL. After about 30m, TL on BW (passing to L of house). Follow wooded track downhill for 500m (ignore tracks on L) with lake on R. Before SWG BR down bank to X ST, and AH with fence on R to meet TK. TL and AH on TK over bridge over river to RD at Mangerton. (GR SY 489 956).
3.5 TR on RD. AH uphill to BR with RD. Continue on RD and in 1 km reach road junction (GR SY 496 964). TL (CB 330o) uphill on minor lane (SP Melplash / Beaminster). In 1 km TL with lane and continue for 150m over stream to reach SMG on R (SP FP). (GR SY 494 973).

3.6 Through SMG into field and BR (CB 020o) to SMG (WM FP) and concrete bridge over stream. Continue (CB 020o) to X ST into woods at farthest end of field. X wooden bridge and ST (FP). Continue through wood with river on R. AH on FP to X ST. Pass barns on L then X ST to TK to RD by cottage. (GR SY 498 979).

3.7 TR on RD and continue to fork by stream. TL (marked No Through Road) and continue on RD to Pear Tree Farm sign. In 10m (opposite the entrance to Nature Reserve) TL up BW and in 480m reach farm. Go through farmyard and 2 LMGs, and in 5m TR behind stone barn and follow TK to LMG (ignoring metal gate on R). Go through LMG and next LMG on to TK through wood (ignore BW on R). BL over ford to reach LMG. (CARE: gate drops down.) (Alternative route. If the water is too deep there is a footbridge in the wood 30 m to R. CARE: uneven bridge followed by boggy area. Emerge onto track immediately before LMG). Go through LMG and AH on TK to large oak tree standing alone at junction of tracks.
3.8 Sharp TR (CB 120o) on TK and AH along valley side for about 1 km, passing through two LMGs. (BW JT). After third LMG reach X junction of TKs. BR on grassy TK to LMG. Go through gate and continue AH for 200m to ford stream (on concrete) and continue up steep slope to LMG (WM BW JT) and into field. Continue for 250m with hedge on L to reach steep stony path down to LMG (WM BW JT). Ignore track from R and continue on TK across stream and around cottage on LHS, then tarmac RD. (GR SY 518 987). Continue uphill on minor RD. In 300m ignore FP/BW on L and continue for 180m on RD past bungalow on L to FP on L opposite cottage wall.

3.9 TL on JT and go through LMG. With FB on R go to X double ST in hedge. (Use the compass bearings in this section). X field (CB 075o) to X ST in hedge. X field (CB 075o) to X wooden barrier in hedge (FP JT). X field (CB 050o) to reach a large multi-stemmed oak tree at edge of the wood. To R of tree look for fingerpost (JT) and X wooden barrier to take path into wood. Follow winding waymarked trail through wood to X delapidated ST. Continue through wood on a winding path with waymark posts to X TK, AH through conifer wood to reach RD. (GR SY 529 987).
3.10 TR on RD (JT) and continue to T junction. TR and in 150m where road dips down take sharp TL on BW (JT) reaching
CLIPPER C : MOUNT PLEASANT (MANNED CLIP POINT WITH DRINKS) (GR SY 528 983) Open Sat 1500 – Close Sat 2030
Go through LWG and up TK. After 40m at waymark SP BL (JT) up TK. Continue up along steeply undulating wooded ridgeline to go through SWG (JT) into hilltop field. AH (CB 070o) through field. Continue AH in field aiming to L of small group of pine trees at far end to reach SWG in hedge. (Ignore LMG 50m to R). Through SWG to RD. TR to immediately reach Mount Pleasant road junction with SP. (GR SY 537 988).
3.11 Bear half R and continue AH (CB 110o) on RD (SP Toller Porcorum) and in 250m (just before an LMG on L) TL through SMG in hedge (SP JT). (GR SY 540 988) TR and follow FB on R for 250m to KG in corner. Go through into Nature Reserve and keep AH with FB on R passing concrete cattle trough to reach LWG in hedge. Go through then AH with wire fence on R to LWG. Through and AH with FB (wire fence) on R to second LWG (JT). BL downhill on grassy track to gap in corner of the field. Through and at WM BL on permissive path (leaving JT). Continue AH down open field (CB 040o) passing stone monument on R, through next gap. In 300m reach bottom R corner of field with LWG and ST. Go through gate and TL (rejoining JT) and continue down to RD at Kingcombe. (GR SY 553 990).

3.12 AH down RD and in 200m pass Kingcombe Meadows Nature Reserve buildings. X small bridge (River Hooke) and as road bends L (just past house on R), TR on a stony farm TK (JT). In 200m BR at fork in track (SP BW JT). Ignore field gates and side paths and continue for 400m on a stony TK (almost a stream bed) to reach LMG into field. Go through gate and continue AH (CB 150o) on faint grassy TK through field to go through 2 LMGs (JT). Continue AH on enclosed TK to LMG and farm entrance. Continue AH and through LWG on tarmac farm drive to X bridge (River Hooke) by houses to reach RD. (GR SY 562 982).

3.13 TL on RD and in 25m TR through gates on to byway (SP). Go up gravel TK to reach RD. TR and in 45m TL into Church Mead (SP Village Hall) and continue AH past bungalows for 100m to reach checkpoint in Toller Porcorum Village Hall. (GR SY 561 980).
CHECKPOINT 3 – TOLLER PORCORUM (VILLAGE HALL)
TOTAL DISTANCE – 50.5 km (31.4 miles)
Open Sat 1600 – Close Sat 2130

Section 4. Toller Porcorum to Frampton

10.1 km – 6.3 miles
Height ascent – 875 ft

NOTE: From Toller Porcorum to Wynford Eagle the route follows the Jubilee Trail (JT).
4.1 From front door TR around village hall and follow enclosed FP through barrier to RD. TL through village passing minor road to church on L to reach RD junction (SP Hooke) and continue AH on RD (SP Maiden Newton and Dorchester) for 50m to reach FP on R (just after ”road liable to flooding sign”). (GR SY 564 979).
4.2 Through squeeze-stile next to LMG and X field to SMG (JT). BR across disused railway line and immediately down bank to LMG and X ST. BL across field (CB 130o) to field corner. X gated footbridge and TR across field (CB 175°) to go through metal KG in hedge. BL across field (CB 132o) to go through KG in field corner. Immediately go through delapidated LMG (four way SP Wynford Eagle 11/2) and X footbridge. AH (CB 132o) diagonally uphill through field to X ST in field corner. Continue AH (CB 130o) across field to go through LMG (JT).

4.3 AH (CB 130o) across field to brow of hill and descend to double LMG (possibly tied up or open) (JT). (GREAT CARE – gates may be wobbly and steep drop to stream next to LH gate post). Continue AH (CB 130°) uphill to go through KG in hedge (JT). X steps to footbridge over ditch and X TK to go through KG. (CARE – possible electric fence after KG.) AH (CB 130o) across field to X ST in hedge (look carefully for this stile at night). AH (CB 133o) descending (GREAT CARE - tangles of wire embedded in ground) across field to X narrow plank footbridge over small stream. Continue AH (CB 133o) for 30m to go through LMG. AH (SLOT) steeply uphill for 110m to small waymark post on edge of wood. AH into wood for 10m to X ST (WM JT). (GR SY 574 966).
4.4 TR with wire fence on R for 10m and TL (WM JT) on path out of wood. Continue (CB 146o trending to CB 170o) steeply uphill (very faint path) through rough grass for 100m. Go through gap in bushes uphill (CB 140o) for 150m (faint path) to end of RH wood on skyline, soon with FB on R to reach SMG by SPs. TR in front of SMG through wide gap and immediately TL (CB 120o) with FB on L for 150m to first tree in hedgerow. BR and descend X field (CB 160o) for 200m to reach valley bottom, then BL (CB 130o) for 200m to reach LMG (may be detached and leaning on fence) and RD.

4.5 TL on RD (immediately pass Village SP Wynford Eagle) and later passing cottages and small church on R to reach RD junction at Wynford Eagle (GR SY 584 960). X RD and through SWG by SP and AH uphill on TK between buildings for 200m to reach fork in TK (chalk pit face ahead). TR uphill on a wide enclosed TK. At end of fence on R continue gently uphill AH (CB 170o) through field with power line and FB on L. After 200m pass barn on your R (barn may not be easy to see in dark) and continue AH (CB 185o) for 200m with hedge on L. At end of hedge, TL (CB 110o) across field and in 150m through gap in hedge by LMG to reach RD. (Greenford Lane). (GR SY 589 953).

4.6 TR on RD for 600m (passing farm buildings behind hedge on L) to reach BW on L by barn (GR SY 588 947). (SP on R in hedge) TL through LMG by barn and continue AH (CB 075o) with FB on L on rutted TK for 250m to FB corner (do not go through gap in hedge). TR (CB 140o) and continue still with FB on L to pass ST on L (do not cross). Continue (CB 150o) now with wood on L. At end of wood continue AH (CB 150o) across field to reach SMG by barn. (GR SY 593 943).

4.7 Go through SMG to TL on TK (CB 085o) and continue AH for 500m with FB on L (passing through LMG) to reach next LMG and SP. Go through SMG on LHS to SP Notton 1¼ after 5m. With FB on L continue AH (CB 0o) downhill to go through LMG. Continue AH (with FB still on L) descending for 100m to reach LMGs (GR SY 599 946). (Do not go through gates). TR (CB 110o at first) descending on grassy TK to valley bottom. (Southover Bottom - dry chalk valley).
4.8 Continue AH for 2 km along curving valley bottom on grassy TK passing through three LMGs. Continue AH to reach LMG with SMG to side. (GR SY 619 950).

4.9 Go through SMG and TR on stony TK, soon becoming tarmac RD into Southover. AH on RD for 500m passing houses and cottages to reach minor RD junction. TL downhill on RD and continue for 300m over bridge (River Frome) to reach main RD (A356) at Frampton. TL on pavement and continue for 150m to reach checkpoint in Frampton Village Hall. (GR SY 623 951).
CHECKPOINT 4 – FRAMPTON (VILLAGE HALL) – EVENING MEAL
TOTAL DISTANCE – 60.7 km (37.7 miles)
Open Sat 1715 – Close Sun 0000

Section 5. Frampton to Charminster

12.9 km – 8.0 miles
Height ascent – 1066 ft

5.1 Return to RD and X (GREAT CARE). TR on pavement and after 300m TL just before church into Church Lane. Continue on lane uphill over railway for 700m to main RD (A37 Picketts Cross). X (EXTREME CARE) to minor RD (opposite garage) and continue on RD downhill for 500m to road junction. (GR SY 636 957). TR on RD and over bridge. In 30m TL (BW) into farm entrance. (Langford Farm Entrance).
5.2 AH on tarmac farm TK passing between cottage on RHS and barns on LHS to reach SMG by LMG. Go through SMG and AH on grassy TK (CB 060o) along open valley bottom. In 220m continue on TK as it bends L (CB 010o) and in 100m find WM post at end of fence on L. From WM, BR (CB 050o) gradually uphill for 150m to reach SWG (WM). (Ignore LMG to R.)
5.3 Go through SWG and AH on FP through small plantation to reach TK. BL to go through wide gap in hedge. TL with FB on L. At field corner do not go through small gate ahead. TR uphill with FB on L. In 250m TL through SMG in FB and continue uphill on grassy TK (CB 060o) to meet good farm TK from L. Continue AH on TK to top of hill, and at second LMG on L, TL through gate (SP with WM CVT in hedge on LHS) onto enclosed TK.
5.4 Continue AH (CB 010o) for 620m. When main TK bears R downhill continue AH through LMG (CVT) for 370m to reach LMG (CVT). Go through and now with FB on R, continue AH for 300m passing to L of SP to reach LMG by SWG. Go through and AH (CB 340o) for 220m to approach stone memorial cairn. (Harriet’s memorial cairn). TR with FB, just before cairn. Go through SWG in corner of field and TR following grass TK on edge of field. AH downhill (CB 090°) with FB on R through 3 fields to LWG and main (A352) RD. (GR SY 668 978).

5.5 X RD (GREAT CARE - POOR VISIBILITY TO BOTH LEFT AND RIGHT) and AH on path (BW) through trees. X 2 bridges reaching
CLIPPER D: ON 2ND BRIDGE (SELF-CLIP) (GR SY 669 978)

and TR in field. AH past 1st SP on LHS (Godmanstone) and 2nd SP on RHS (Forston) to go through LMG. AH 150m to second LMG and ST by barn and AH to third LMG and ST. X ST and BL uphill between wooden fence on either side of the path to reach KG. Through gate (SP Forston) and SLOT uphill for 75m to join wider grassy TK from L. TR on TK uphill to LWG (GR SY 668 966). Go through gate and TR.

5.6 BR downhill (CB 220o) and through LWG. AH with FB on L to meet high wire fence around plantation. Follow plantation fence gently downhill towards bottom corner and continue now following low fence 40m to field corner and LH LMG. Through and AH on CVT with FB on R for 300m to join River Cerne on R and reach LWG. Go through gate by house on LHS (QUIET PLEASE) and AH on driveway to BR through LWG and over bridge to reach main RD at Forston (A357).
(GR SY 664 958).

5.7 TL on main RD (EXTREME CARE - you should have lights or reflective strips on clothing and backpacks) for 320m to TL at farm entrance (SP Herrison).
(GR SY 664 956). Over bridge and BR through double LMGs (may be open), then BR between farm buildings. TR immediately past large barn on RHS. AH through LWG and AH on path with FB on L to LMG. Through and continue AH on FP through small wood to field. (GR SY 668 952).
5.8 X field (CB 154o) to end of thin hedge on LHS (WM FP). Continue (CB 120o) to hedge. Go through hedge to SWG and AH with FB on R to KG. AH to second KG. AH on tarmac RD with houses on LHS for 250m to meet RD. (GR SY 677 943). X and AH on driveway with houses on LHS. In 150m continue AH on very narrow and enclosed FP to KG. AH with FB on R. AH past animal shelter to SWG next to LMG (CVT) and into field. Continue AH on level for 100m (with slope and bushes on R) (CARE – hole in path at end of the 100m), then descending gradually (CB 180o). BR with path (CB 234o) to valley bottom. (GR SY 678 938).
5.9 In 50m BL on faint path (CB 180o) X rough field and in 300m pass house on RHS with gable (GR SY 680 935). Immediately after house TR down through SWG and TL on narrow tarmac lane (SP Charminster). Continue AH for 800m and as lane turns sharp left (GR SY 681 927) TR down Mill Lane. Continue AH past houses on LHS (QUIET PLEASE) to X footbridge over river and BL. Through SWG and immediately TR on path through churchyard with church on LHS to reach SWG. Go through and AH up narrow lane past houses (QUIET PLEASE) to reach main RD (A352). TL on pavement for 50m to reach road junction and checkpoint in Charminster Village Hall. (GR SY 678 927).
CHECKPOINT 5 – CHARMINSTER (VILLAGE HALL)
TOTAL DISTANCE – 73.5 km (45.7 miles)
Open Sat 1900 – Close Sun 0330
Section 6. Charminster to Max Gate
 4.7 km – 2.9 miles
Height ascent – 149 ft

6.1 Exit village hall and TR down West Hill to pass church on LHS and continue on RD over bridge (River Cerne). AH uphill on road passing cottages and in 50m (just after passing wide drive entrance and gate piers on RHS) TR onto enclosed FP (sign Wolfeton Lane) between house and wall. (GR SY 680 927).
6.2 AH on FP through metal KG and continue on enclosed FP for 80m through second metal KG. AH on enclosed FP for 100m and over X TK to FP (SP Lower Burton). AH with wire fence on R to go through SWG (SP CVT and Lower Burton). TR (ignore LMG on R) into field (CB 130o) and continue with line of trees (CARE – overhanging low branches) and FB on R to reach two SWGs in field corner by small stone building. (GR SY 683 921).

6.3 Go through gates and AH (CB 130o) X open field to SWG. AH between farm buildings and AH on tarmac drive and in 75m reach main RD. (GR SY 687 917). TR to pedestrian controlled crossing and X RD. TR on marked cycleway to pass Sun Inn. Continue on cycleway over wooden footbridge and in 100m X tarmac drive. Continue AH on cycleway over second wooden footbridge and in 100m reach path junction. (GR SY 689 912). (The road bridge over the River Frome is visible just ahead on R).

6.4 TL still on path / cycleway with River Frome on R for 200m and over wooden footbridge. TR (SP Frome Valley Trail) and in 100m TL (after small sluice gate mechanism and pond on L). Continue on tarmac path (always with river on R) for 400m to go through metal barrier to main RD in Dorchester. (GR SY 695 908). (NOTE: the next part of route is through urban Dorchester until Max Gate).
6.5 X RD with care and TL on pavement for 10m and BR through metal barriers and AH on footpath with mill stream on R (passing LOTT & WALNE LTD sign on building to right). When FP becomes minor residential road continue AH (still with stream on R) to reach main RD (B3143). (GR SY 700 906). TR on pavement, over river and passing wall of cemetery on R reach mini roundabout. (One Stop shop on LHS).

6.6 X RD to One Stop shop and BL on RD slightly uphill, crossing minor road, to reach a second mini roundabout. BL uphill (Alington Road) and immediately X RD using island. Continue uphill on pavement crossing railway bridge and AH to reach main road roundabout. (GR SY 703 899). X over Buckingham Way and continue AH on Alington Avenue. AH and as passing over road bridge above Dorchester bypass (A35) X RD (CARE). At end of bridge by metal railings and blue/white cycle sign, TL to manned clip point outside National Trust property, former home of Thomas Hardy, novelist and poet. (GR SY 704 898).

MAX GATE (MANNED CLIP POINT WITH DRINKS)
 TOTAL DISTANCE – 78.2 km (48.6 miles)
Open Sat 1940 – Close Sun 0500
Section 7. Max Gate to Wey Valley School

 12.1 km – 7.5 miles
Height ascent – 852 ft
7.1 Leave CP to L, along small road passing wall to Max Gate. At junction with Syward Road, cross, and AH to Came View Road, then X RD, to follow tarmac FP to main RD at roundabout (A 352, signed Wareham and Broadmayne). Cross (CARE) using traffic island. AH for 5m along grass verge to BW (SP Winterborne Came). AH down BW through trees (CARE – tree roots) to pass through gate posts into field. Continue AH descending with FB on LHS for 300m. As path begins to rise follow it uphill through bushes to reach gap in hedge into field. AH uphill (CB 180o) with FB and trees on L to go through SMG into wood (SP W Came ½) (GR SY 705 892). AH (CB 170o) through wood on broad TK to exit wood on wide grassy downhill TK. In 400m reach SWG by LWG and minor RD. (GR SY 706 886).
7.2 X RD then AH on tarmac drive through gate posts and over small stone bridge to immediately reach 3 way junction. TL with WM on stony TK (bearing R with trees on RHS and FB on LHS). In 150m go through open gate and in 60m at SP TR continuing on TK and joining the JT. In 700m at SP on LHS, TL continuing on JT. (GR SY 703 877).

7.3 AH on grassy TK. In 300m at end of trees on R, continue on TK (JT) with FB now on LHS. AH for 750m to reach isolated Cripton Cottage (QUIET PLEASE) on LHS at T-jct, with SP on RHS (GR SY 701 867). TL (JT) to immediately go around bend, when immediately FR at split of TK by stone building on LHS and rusty corrugated iron roof in front. In 10m at SP on LHS continue AH on JT for 950m to T-jct with SP on RHS (GR SY 696 859). TR (JT) for 500m to reach X TK. AH and in 5m at SP on RHS, TL (JT). In 80m pass WM (JT) on LHS and continue AH on enclosed FP for 500m to go through SMG to RD (SP Bincombe WVW on verge on RHS). (GR SY 687 859).

7.4 TL on RD for 250m. At T-jct (SP Bincombe SDR on RHS) leave RD and continue AH on TK. In 10m through SMG by LMG (WMs SDR and WVW). AH with FB on RHS, in 450m go through LMG to follow now enclosed TK for 300m to 2nd LMG. AH to RD and continue downhill. In 150m pass locked LMG (WM SDR) and continue downhill for 80m to T-jct (SP on RHS). TL downhill on RD for 750m through Bincombe bearing R after phone box. As RD starts to rise and with ‘SLOW’ sign on road surface, fork right through LMG (may be open, and not visible) (SP Upwey ¾) onto wide TK. (GR SY 683 842).

7.5 AH on TK with FB on R. After 200m X bridge and TR onto enclosed path (not shown on older OS maps). AH with post and rail fence on LHS for 200m then TL uphill for 200m on same path to SWG by LMG. Through and TL with FB on LHS for 500m to reach Coombe Farm Buildings. Through SWG and X bridge over main RD. (GR SY 673 843). TL on tarmac path/cycleway downhill to reach 3-way SP with pond on L. (GR SY 675 837). FL downhill (SP Town Centre). BR on cycleway to pass under road bridge (SP Upwey Station/Town Centre). AH on cycleway for 400m to pass under second road bridge and continue AH uphill for 400m to reach a T junction (GR SY 672 829) (Lorton Lane). TR and immediately X bridge over railway line. AH on Lorton Lane passing blue steel railings on LHS. At end of fence X TK and continue AH (still on Lorton Lane) downhill passing houses to reach main RD. TL on pavement and in 300m TL into school entrance. Continue AH on drive to reach school and FINISH (GR SY 668 827).
FINISH - WEY VALLEY SCHOOL: Open Sat 2100 – Sun 0830
TOTAL DISTANCE COVERED 90.3 km (56.1 miles)
TOTAL ASCENT = 6388 ft
WELL DONE!!!
MWC NOVEMBER 2012
PAGE
Emergency Number 07561 095751

10

