

WALKS INDEX 2017

We published 354 walks in 2017 – more than any other magazine!
Here's a complete county-by-county list of every walk we published last year.

ENGLAND

Bedfordshire

Amphill & Maulden Wood,
Jan, Route 8
Sundon Hills, Spr, Route 7
Priory Country Park, Jun, Route 7
Upper Dean to Yelden, Oct, Route 9

Berkshire

Swinley Forest, Dec, Route 6

Buckinghamshire

Ivinghoe Beacon, Feb, Route 6
Marlow & Hurley, Apr, Route 6
Chesham Bois, Aug, Route 6
The Cross Bucks Way, Nov, Route 6

Cambridgeshire

Ely, Mar, Route 13
Bottisham, Spr, Route 14
Wimpole, Apr, Route 11
Earith to St Ives, Jul, Route 13
Toft, Sep, Route 13
Kings Ripton, Nov, Route 12

Cheshire

Shutlingsloe, Mar, Route 27
Sale & River Mersey, Spr, Route 16
Lymm, Apr, Route 13
Delamere Forest, Aug, Route 13
Tatton Park, Nov, Route 14
Rainow, Dec, Route 15

Cornwall

Gorran Haven, Feb, Route 1
Millook, Spr, Route 1
Port Quin & Port Isaac, Jun,
Route 1
Millook, Jun, Route 1
Port Quin & Port Isaac, Jun,
Route 1
Advent, Jun, Route 2
Tresco, Jul, Route 1
Treen to Land's End, Jul, Route 27
Looe to Fowey, Aug, Route 1
St Neot, Oct, Route 1
Saltash, Dec, Route 1

Cumbria

Cat Bells, Jan, Route 16
Rutter Falls & Hoff Beck,
Jan, Route 17
Brant Fell, Feb, Route 16
Gowbarrow, Feb, Route 27
Knoutberry Hill & Wold Fell,
Mar, Route 16
Sale Fell & Ling Fell, Mar, Route 17
Walla Crag, Spr, Route 17
Hay Stacks, Spr, Route 27
Scafell Pike, Apr, Route 14
Cautley Spout & The Calf,
Apr, Route 15
Sedbergh & the River Rawthey,
Apr, Route 16
Skiddaw, May, Route 15
Blencathra, May, Route 16
Side Pike, Jun, Route 16
Staveley & Kentmere Fells,
Jun, Route 17
**Lakeland Memorial Walk
(Day 1)**, Jul, Route 16
**Lakeland Memorial Walk
(Day 2)**, Jul, Route 17
Silver How, Aug, Route 15
Borrowdale & Whinfell Ridge,
Aug, Route 16

Bowscale Fell & Tarn, Aug, Route 17
Helvellyn, Sep, Route 16
Great Cockup & Meal Fell,
Sep, Route 17
Stoneycroft Gill, Oct, Route 17
Wild Boar Fell, Oct, Route 18
Scout Scar, Nov, Route 16
Grizedale Forest, Dec, Route 17

Derbyshire

Matlock Alpine Walk, Feb, Route 12
Grassmoor & the Five Pits Trail,
Mar, Route 12
Curbar & Froggatt Edge,
Spr, Route 12
Chatsworth & Bakewell,
Spr, Route 13
Castleton, Apr, Route 10
Hayfield to Edale, May, Route 9
Edale to Hayfield, May, Route 10
Horseshoe & Deep Dales,
Jul, Route 12
Bretton Clough, Aug, Route 10
Mam Tor, Sep, Route 12
Tintwistle, Oct, Route 12
Lantern Pike & Rowarth,
Nov, Route 11
Longshaw, Dec, Route 12

Devon

Warren House Inn, Jan, Route 1
Lustleigh Cleave, Jan, Route 2
Mortenhoe, Mar, Route 1
The Undercliffs, Apr, Route 1
Ugborough Moor, May, Route 1
Shipley Bridge, May, Route 2
South Zeal & Cosdon Beacon,
Jun, Route 27
Croyde Bay, Sep, Route 1
Morchard Bishop, Nov, Route 1

Dorset

Wooland Hill, Jan, Route 3
Wootton Fitzpaine, Mar, Route 2
**Lulworth Cove to Kimmeridge
Bay**, Jun, Route 3
Isle of Portland, Jul, Route 3
Langton Matravers, Sep, Route 2
Loders, Dec, Route 2

Durham

Wolsingham, Mar, Route 20
Durham Heritage Coast,
Jun, Route 20
**Bollihope Carrs & Catterick
Moss**, Aug, Route 20
Rookhope Burn, Oct, Route 20
Bishop Aukland, Dec, Route 20

Essex

Mistley to Harwich, Feb, Route 7
Lee Valley, Spr, Route 8
Nazeing, Nov, Route 7

Gloucestershire

Cirencester Park, Jan, Route 4
Twyning, Mar, Route 4
Great Rissington, Spr, Route 3
Blockley, Apr, Route 3
**Winchcombe & Cleeve
Common**, May, Route 3
Winchcombe, May, Route 4
The Wysis Way & Sapperton,
Jul, Route 4
Poultton & the Ampneys,
Oct, Route 4
Beechenhurst, Nov, Route 4

Barnsley Park & Bibury,
Dec, Route 27

Greater London

Greenwich to Limehouse,
May, Route 7
Limehouse to Liverpool Street,
May, Route 8
Forty Hall, Oct, Route 8

Greater Manchester

Broadbottom, Feb, Route 15
The Six Reservoirs, Nov, Route 15

Hampshire

Exbury & Lepe, Jan, Route 5
Farley Mount, Spr, Route 4
Whitefield Moor, Jul, Route 5
Chawton, Jul, Route 6
Old Winchester Hill, Sep, Route 27

Herefordshire

Rhydspence, Feb, Route 8
Herrock Hill, Aug, Route 7
Longtown, Nov, Route 8

Hertfordshire

Much Hadham, Mar, Route 9
Bayford, Jul, Route 7
Brent Pelham, Sep, Route 8
Barley, Dec, Route 7

Isle of Wight

Bembridge Trail, May, Route 5
Tennyson Trail, May, Route 6
St Catherine's Hill, Oct, Route 5

Kent

Borough Green to Sevenoaks,
Jan, Route 6
Sandwich to Upstreet, Spr, Route 6
New Romney & Dungeness,
Apr, Route 5
Hollingbourne to Charing,
Jun, Route 5
Margate, Jul, Route 8
Crundale & the Wye Downs,
Aug, Route 5

Lancashire

Tolkien Trail, Jan, Route 15
Great Hill, Mar, Route 15
Clougha Pike, Jun, Route 15
Jumbles & Affetside, Aug, Route 14
Carnforth to Arnside, Sep, Route 15
Ribchester, Dec, Route 16

Leicestershire

Bruntingthorpe & the Peatlings,
Jan, Route 11
Charnwood Forest, Mar, Route 11
Stonton Wyville & the Langtons,
Spr, Route 11
Staunton Harold, Sep, Route 11

Lincolnshire

Bourne Wood, Jan, Route 14
Bardney, Spr, Route 15
Skellingthorpe, Jun, Route 14
Witham on the Hill, Sep, Route 14
Epworth, Nov, Route 13
Fosdyke Navigation,
Dec, Route 14

Mersey

Crosby to Formby, Jul, Route 15
The Lydiate Loop, Oct, Route 16

Norfolk

Helhoughton, Feb, Route 14
Horsey, Mar, Route 14
Thornham to Wells, May, Route 13
Wells to Cley, May, Route 14
Ditchingham, Jul, Route 14
Great Melton, Aug, Route 12
East & West Somerton,
Oct, Route 15
**Sandringham & Dersingham
Bog**, Dec, Route 13

Northamptonshire

Helmdon & Radstone, Feb, Route 9
Naseby Battlefield, Apr, Route 7
Aldwincle, Jul, Route 10
Brigstock, Nov, Route 9
Moreton Pinkney, Dec, Route 9

Northumberland

Alnmouth, Jan, Route 20
Shillhope Law, Feb, Route 19
Simonside Hills, Feb, Route 20
Simonburn, Apr, Route 19
Hethpool, Jul, Route 20
Chillingham, Sep, Route 20
Devil's Water, Nov, Route 19

Nottinghamshire

Attenborough Nature Reserve,
Apr, Route 8
Church Warsop & Cuckney,
Jun, Route 11
Worksop, Oct, Route 13

Oxfordshire

Great Rollright, Jan, Route 7
Aston Rowant, Mar, Route 8
Gallow Hill, Jun, Route 6
Henley & Stonor, Sep, Route 5
Greys Green & Harpsden,
Sep, Route 6

Rutland

Prior's Coppice, Feb, Route 11
Morcott, Aug, Route 9

Shropshire

Long Mynd, Jan, Route 9
Newcastle on Clun, Spr, Route 9
Wentnor and Linley Beeches,
Jun, Route 8
Albrighton to Codsall, Jul, Route 11
Offa's Dyke & Knighton, Aug,
Route 27
Sabbath Walks, Oct, Route 11
Yorton to Wem, Dec, Route 10

Somerset

Wills Neck, Feb, Route 2
Oareford & Porlock Weir,
Spr, Route 2
Priddy, Apr, Route 2
**Simonsbath and the Barle
Valley**, Jul, Route 2
Castle Cary to Bruton,
Aug, Route 2
Cheddar Gorge, Oct, Route 2
Burrington Combe, Oct, Route 3
Glastonbury, Nov, Route 2
Selworthy, Dec, Route 3

Staffordshire

Knyppersley, Jan, Route 12
Kinver Edge, Feb, Route 10
Biddulph Grange Country Park,
Jun, Route 10

WALKS INDEX 2017 continued

The Roaches, Apr, Route 9
Little Haywood, Sep, Route 10
Stafford Castle & Derington,
Nov, Route 10
The Churnet Valley,
Dec, Route 11

Suffolk

Aldeburgh, Jan, Route 13
Walberswick, Feb, Route 13
Fornham St Martin, Apr, Route 12
Ramsholt, Jun, Route 12
Dunwich Heath, Jun, Route 13
Lavenham, Aug, Route 11
Wenhaston, Oct, Route 14
Snape, Nov, Route 27

Surrey

Bookham Commons, Feb, Route 5
Devil's Punchbowl, Mar, Route 5
Holmbury Hill & Pitch Hill,
Jun, Route 4
Ripley & Pyrford, Oct, Route 7

East Sussex

Ashdown Forest, Mar, Route 6
Hartfield, Mar, Route 7
Southeast & Lewes, Spr, Route 5
Plumpton Green to Hassocks,
Aug, Route 4
Rye Harbour, Sep, Route 7
Seven Sisters, Dec, Route 4
Cuckmere Valley, Dec, Route 5

West Sussex

West Dean, Feb, Route 4
Amberley Station, Apr, Route 4
Slindon Estate, Oct, Route 6
Devil's Dyke, Nov, Route 5

Tyne & Wear

Newburn & Wylam, Spr, Route 20

Warwickshire

Stratford-upon-Avon, Jan, Route 10
Earlswood, Mar, Route 10
**Prior's Hardwick &
Wormleighton**, Jun, Route 9
Alcester, Aug, Route 8
Lower Quinton, Oct, Route 10

Wiltshire

Fyfield Down, Feb, Route 3
Iford, Mar, Route 3
Broad Chalke, Aug, Route 3
Kennet & Avon Canal,
Sep, Route 3
Pewsey White Horse, Sep, Route 4
Scratchbury Hill, Nov, Route 3

Worcestershire

Suckley Hills, Spr, Route 10
Rous Lench & Church Lench,
Jul, Route 9
Holt Heath to Worcester,
Sep, Route 9
Tenbury Wells, Dec, Route 8

East Yorkshire

Huggate, Feb, Route 17
Bethell's Bridge, Aug, Route 18
Skipsea, Apr, Route 18

North Yorkshire

Bilsdale, Jan, Route 19
Conistone Pie, Feb, Route 18
Brompton-by-Sawdon,
Mar, Route 19
Pen-y-Ghent & Plover Hill,
Spr, Route 19
Muker, Apr, Route 27
Fountains Fell, May, Route 17
Malham Cove, May, Route 18
Goathland & Grosmont,
May, Route 19
Goathland to Levisham,
May, Route 20
Tan Hill Inn, Jun, Route 19
Danby, Jul, Route 19
Great Shunner Fell, Aug, Route 19
Ingleborough, Sep, Route 19
Robin Hood's Bay, Oct, Route 19
Fountains Abbey, Oct, Route 27
Aysgarth Falls, Nov, Route 18
Hutton-le-Hole, Dec, Route 19

South Yorkshire

Rother Valley Country Park,
Spr, Route 18
**Wentworth Castle &
Worsbrough Country Park**,
Jun, Route 18
Wentworth Park, Sep, Route 18
Sprotbrough, Dec, Route 18

West Yorkshire

Yorkshire Sculpture Park,
Jan, Route 18
The Heronry, Mar, Route 18
Shipley Glen, Apr, Route 17
Norland Moor, Jul, Route 18
The Chevin, Nov, Route 17

WALES

Anglesey

**Holyhead Mountain & South
Stack**, Mar, Route 24
Rhosneigr, Sep, Route 23

Blaenau Gwent

Abertillery, Jun, Route 21

Carmarthenshire

Carreg Cennan, Feb, Route 21
Pendine to Amroth,
Nov, Route 20

Ceredigion

Llanon to New Quay,
Feb, Route 22
Trefechan, Jun, Route 22

Conwy

Glyder Fach & Glyder Fawr,
Spr, Route 22
Foel Lus, Oct, Route 23

Denbighshire

Vivod Mountain, Nov, Route 22

Flintshire

Hope Mountain, Jan, Route 23
Loggerheads Country Park,
Jun, Route 23

Gwent

Pontypool Park, Mar, Route 22

Gwynedd

Llwyngwrlil, Jan, Route 22
Precipice Walk, Feb, Route 23
Pwllheli to Abersoch,
Apr, Route 22
Rhinog Fawr, May, Route 23
Rhobell Fawr, May, Route 24
Cadair Idris, Jul, Route 22
Mawddach Trail, Jul, Route 23
Moel Hebog, Aug, Route 22
Moel Cynghorion, Aug, Route 23
Bwlch y Rhiwgyr, Oct, Route 22
Abergynolwyn, Dec, Route 23

Glamorgan

Glyntawe, Spr, Route 21
Llantwit Major, Dec, Route 21

Gower

Penmaen, Apr, Route 20

Monmouthshire

Tintern Abbey, Jan, Route 27

Neath Port Talbot

Ynysmeudwy, Jan, Route 21

Pembrokeshire

Teifi Marshes, Mar, Route 21
Newgale to St Davids,
May, Route 21
St Davids to Whitesands Bay,
May, Route 22
Newport Sands, Jul, Route 21
Ffynone Falls, Oct, Route 21

Powys

Frydd, Mar, Route 23
**Cadair Berwyn & Pistyll
Rhaeadr**, Spr, Route 23
Fan Brycheiniog, Apr, Route 21
Allt yr Esgair, Apr, Route 22
Fan Fawr, Aug, Route 21
Lake Vyrnwy, Sep, Route 22
Welshpool, Nov, Route 21
Pen Y Crug, Dec, Route 22

Swansea

Cwm Clydach, Sep, Route 21

SCOTLAND

Argyll & Bute

Kerrera Island, Aug, Route 25
Barcaldine Forest,
Aug, Route 26

Isle of Arran

Glen Sannox & Chir Mhor,
Spr, Route 24

Borders

St Mary's Loch, Jan, Route 24
Coldstream, Jul, Route 24
The Ettrick Hills, Aug, Route 24
Melrose & Abbotsford House,
Dec, Route 24
Dryburgh Abbey,
Dec, Route 25

Dumfries & Galloway

**Grey Mare's Tail and Loch
Skeen**, Jun, Route 24

Fife

West Lomond,
Sep, Route 24

Highland

Loch Lundie, Jan, Route 25
Loch Affric, Feb, Route 26
Stac Pollaidh, Mar, Route 26
Ben Nevis (via CMD),
Spr, Route 25
Strathpeffer, Spr, Route 26
The Storr, Apr, Route 24
Suilven, Apr, Route 25
Kinloch Hourn to Barrisdale,
May, Route 27
Barrisdale to Inverie,
May, Route 28
Ben Starav & Glas Beinn Mhor,
Jun, Route 25
Cairn Gorm, Jun, Route 26
Arisaig & Camusdarch,
Jul, Route 26
Dun Deardail, Sep, Route 25
Toe Head, Sep, Route 26
Loch an Eilein & Creag Dhubh,
Oct, Route 25
Gleann Eanaich, Oct, Route 26
Ardnamurchan Point,
Nov, Route 24

South Lanarkshire

Douglas, Nov, Route 23

East Lothian

Musselburgh & Prestonpans,
Mar, Route 25

Perth & Kinross

Loch Turret & Ben Chonzie,
Jul, Route 25
Pitlochry & Killiecrankie,
Nov, Route 25
Clunie Wood, Nov, Route 26

Stirlingshire

Conic Hill, Feb, Route 24
Beinn an t-Sidhein,
Feb, Route 25
Loch Katrina, May, Route 25
Ben Venue, May, Route 26
Craigie Fort & Milarrochy Bay,
Oct, Route 24
Ben A'an, Dec, Route 26

IRELAND

County Antrim

The Giant's Causeway,
Apr, Route 26

County Down

Newcastle to Meelmore,
May, Route 29
Meelmore to Newcastle,
May, Route 30

County Londonderry

Roe Valley, Jan, Route 26

Find and download routes (including OS mapping and GPX files) from www.ifto.com/cwroutes. Access to *Country Walking's* digital routes is free for subscribers. Find out more at www.ifto.com/osmaps

To order a back issue, call 01858 438884 or email: bauer@subscription.co.uk