

Main walk checked	Option a) checked	Option c) checked	Option d) checked
5 November 2017	5 November 2017	13 November 2017	13 November 2017
	Document last updated: 4 May 2018		
<p>This document and information herein are copyrighted to Saturday Walkers' Club. If you are interested in printing or displaying any of this material, Saturday Walkers' Club grants permission to use, copy, and distribute this document delivered from this World Wide Web server with the following conditions:</p> <ul style="list-style-type: none"> * The document will not be edited or abridged, and the material will be produced exactly as it appears. Modification of the material or use of it for any other purpose is a violation of our copyright and other proprietary rights. * Reproduction of this document is for free distribution and will not be sold. * This permission is granted for a one-time distribution. * All copies, links, or pages of the documents must carry the following copyright notice and this permission notice: <p>Saturday Walkers' Club, Copyright © 2014-18, used with permission. All rights reserved. www.walkingclub.org.uk</p>			
The publisher cannot accept responsibility for any problems encountered by readers.			

Totteridge Circular

Meadows, woods and villages on the Northern Heights

Length:	Main walk	14.1km (8.8 miles)
	a) With short cut to lunch	deduct 1.3km (0.8 miles)
	c) Longer walk to Barnet	18.1km (11.2 miles)
	d) Longer walk to Cockfosters	19.8km (12.3 miles)
	e) Totteridge to Cockfosters short walk	8.5km (5.3 miles)

Toughness: Main walk 2 out of 10. Longer walk 3 out of 10

Maps: OS Explorer 173, OS Landranger 176

Features

This walk, reachable by Underground, explores an area of greenbelt that would have been engulfed by the 1930s expansion of London's suburbia but for the resistance of local residents. The result is a large chunk of countryside that intrudes into London on the so-called Northern Heights - the hills above and behind the more famous ones of Hampstead and Highgate. At one point on this walk you can actually look down on Alexandra Palace and Highgate Hill, and have the illusion that everything in between is still countryside.

Traditionally this area was haymeadows, providing fodder for the horses used for transport in London. These meadows are now the subject of benign neglect for the most part. Some are even returning to woodland, though others are still cut annually and produce some wild flowers in late spring. At one point on the walk you can see grazing cattle, and you visit villages that still manage to retain their character despite suburban London lapping at their doorsteps. There is also some woodland and the former boating lake of a grand house, now turned to a wooded wetland.

This is a good walk at any time of year, but is particularly nice in early spring when the woods around Darlands Lake have wood anemones and extremely rare wild snakeshead fritillaries growing. Early April sees the many blackthorn bushes on this walk erupt into white blossom, though catching this at its best is tricky as it only lasts a couple of weeks. In late May and early June the fields after lunch (in the Dollis Brook valley) are awash with buttercups, and also in June the wetland at Darland's Lake has huge giant hogweed flowers. In autumn there is some fine leaf

colour and lots of sloes to pick. From November to March the paths can in places be very muddy - the underlying soil here is clay, which retains water, though the route also has its fair share of dry, stony paths.

One other caveat: though this is a proper rural walk, urban noises do intrude a little bit. Depending on the wind direction and atmospheric conditions you can sometimes hear traffic noise from the (largely unseen) suburbs over the hills. In the middle part of the walk the (also unseen) A1 creates a background hum if the wind is westerly, though not if it is easterly. In addition the area is sometimes under the Heathrow flight path, though the aircraft are fairly high here and you may not notice them at all. Again this depends on wind direction, easterly winds again being better.

Walk options

There are five ways to vary the main circular walk. For options a) to d) simply follow the main walk directions from the beginning and you will be told when the time comes how to do the optional route. For option e), start with the directions in paragraph 159 on page 15.

a) Short cut to lunch. This takes a more direct route to the lunch pub in Mill Hill, missing out a hill climb, but also the interesting view down onto Alexandra Palace and Highgate Hill from the top. You see more of the picturesque village of Mill Hill on this route and it also passes the Summer House cafe, a possible lunch stop. It reduces the morning of the walk from 7.6km (4.7 miles) to 6.3km (3.9 miles), and cuts 1.3 km (0.8 miles) of options c) and d) below.

b) Ending via Totteridge village. This alternative ending takes you up into Totteridge village to the Orange Tree pub, a possible tea stop, and then across Totteridge Green and down suburban roads to Totteridge station. Its main function is to give walkers a pleasant pub stop just before the end of the walk and to introduce the village which still retains quaint rural touches (albeit with a busy road through it). It is the same length as the main ending.

c) Longer walk to Barnet. This extension takes you back into suburbia for a while and then up a pleasant hill to Hadley Green, a pretty green space surrounded by fine houses and the site of the Battle of Barnet in the War of the Roses. You can then loop back into Barnet for tea, returning from High Barnet station on the Northern Line. This makes a total walk from Totteridge of **18.1km (11.2 miles)**, though this can be reduced to 16.5km (10.2 miles) by a short cut.

d) Longer walk to Cockfosters. Branching off from option c), this route continues across the wooded Monken Hadley Common to Cockfosters, on the Piccadilly Line. This makes a total walk from Totteridge of **19.8km (12.3 miles)**.

e) Short walk from Totteridge to Cockfosters. This route takes you directly from Totteridge station to the route of option c) and then d) above, cutting out the main walk route entirely. It makes a short walk of **8.5km (5.3 miles)**. To do this option start with the directions in paragraph 159 on page 15. If only doing this option, you need not print out pages 4 to 10.

For ways to shorten the walk with buses, see **Transport** below.

Transport

The walks start from **Totteridge & Whetstone station**, the penultimate stop on the High Barnet branch of the **Northern Line** of the London Underground. The station is in zone 4. Aim to start at about **10.30am** from the station to get to the lunch pub in time.

Alternative endings finish in **High Barnet** or **Cockfosters** (Piccadilly Line), these stations are in zone 5. Oyster or contactless payment will usually be the cheapest option.

The main walk is well served with London Transport **buses**, all of which run every 13 minutes or so on weekdays and Saturdays, though only every 20 minutes on Sundays. The **240** goes from Mill Hill, the lunch stop, to **Mill Hill East station** and **Edgware**. Meanwhile the **251** links various points on the main walk route to **Totteridge & Whetstone** and **Arnos Grove** stations. You can also use the 251 to get to the lunch time pub by getting it to the Holcombe Hill stop, and then climbing the steep tarmac path up the hill signposted "The Ridgeway". At the top carry on along the road and the Three Hammers pub is in 350 metres on the right.

Lunch

The **Three Hammers** in Mill Hill, 020 8959 2173 www.emberinns.co.uk/the-three-hammers-hammers-lane/ 7.6km (4.7 miles) into the walk (6.3km/3.9 miles by the short cut) is the recommended lunch stop - an efficient chain pub run by Ember Inns, which serves food all afternoon. It has a variety of seating areas, including a small glassed-in patio and garden, and is large enough to accommodate a group.

For an alternative to the pub, the **Belmont Farm Cafe** in Mill Hill (more or less opposite the Three Hammers) is a large, but somewhat basic, cafe in a children's farm offering sandwiches and simple hot meal options. You can access it without paying to enter the farm.

Another cafe, just before Mill Hill on **a) Short cut to lunch** (see paragraph 42 on page 7) is **The Summer House**, which is the tea room of Finchley Nurseries. Situated 5.7km (3.5 miles) into the walk, this does baked potatoes, soup, cakes and hot drinks and has both pleasant garden seating outside and some inside tables. It is open till 4.30pm Monday to Saturday and 4pm on Sundays.

Another possibility, just beyond the Three Hammers on a short diversion off the main walk route is the **Rising Sun** 020 8959 1357 www.therisingsunmillhill.com offers "rustic Italian food" in a slightly upmarket table service restaurant with a small outside patio. It is closed on Monday but does food 12-2.30pm Tuesdays and all afternoon on Sundays. This is not a large place, however, so it is a good idea to phone and make sure they have space.

For **picnics**, the park just beyond the Three Hammers in Mill Hill has a view over the north west of London and several well-placed benches. When the ground is dry in spring and summer, the greenbelt fields throughout the walk also have numerous pleasant places to stop.

On option **e) Short walk from Totteridge to Cockfosters** the **Ye Olde Monken Holt** pub on the edge of Hadley Green (see below) is a possible lunch stop.

Tea

Tea options by **Totteridge & Whetstone station** include **The Waiting Room** tea room (020 6445 0424), 50 metres up the hill from the station on the left, which is open Tuesday to Saturday to 5pm and Sunday to 4pm. Alternatively if you carry up the hill from the station for 250 metres to the high road there is a **Costa Coffee**, open till 7pm Monday to Saturday and 5.30pm Sunday, with **Coffee Culture** just beyond it, open until 7pm Monday to Friday, 6.30pm Saturday and 6pm on Sunday.

There is also a pub - **The Griffin** - opposite Costa Coffee, but a pleasanter option if you fancy an alcoholic drink to end the walk is the **Orange Tree** in Totteridge village, reached by taking option **b) Ending via Totteridge village**. This upmarket pub offers comfortable seating and has some outside tables by a duck pond (though also next to a rather busy road). It also serves hot drinks. It is possible to do all the rest of the walk from this pub in the dark (possibly skirting around Totteridge Green).

On option **c) Longer walk to Barnet, Ye Olde Monken Holt** is a pleasant, cosy pub which has a garden at the rear. The best tea option, if you can get there in time, is **The Coffee Bean** in Barnet's Spires shopping centre, which has nice cakes and open air seating in a courtyard. It is open to 5.30pm Monday to Saturday and 4pm on Sundays. Otherwise there is the inevitable **Starbucks** (open to 6.30pm but only 6pm bank holidays), **Costa Coffee** (open to 6pm Monday to Saturdays, and to 4pm Sunday and bank holidays), and **Caffe Nero** (open to 7pm Monday to Saturday and 6.30pm Sunday).

On option **d) Longer walk to Cockfosters**, the **Cock Inn** is a modern but also very comfortable pub, with a back terrace and a garden. It serves hot drinks and very tasty food. The pub operates a "smart/casual policy at all times", but also says it is "casual before 7pm": walkers with muddy boots might still have problems, but we have been accepted there in the past. However for a more traditional tea an even better option is the **Trent Park Cafe**, a popular local haunt which has an excellent selection of cakes and other food. It is open in spring and summer till 7pm "if it is busy" (which it invariably is), but in winter closes with the park at dusk.

WALK DIRECTIONS

For option **e) Short walk from Totteridge to Cockfosters** start at paragraph 159 on page 15: for all other walks, start with the directions immediately below.

Totteridge station to Folly Farm (4.2km/2.6 miles)

- 1** Coming out of Totteridge and Whetstone station, cross the busy main road with care, and turn right downhill.
- 2** In 150 metres, just before the end of the green space to your left, turn left down a tarmac path, with a stream, Dollis Brook, just about visible in the undergrowth to your right.
- 3** Stay on this path, ignoring a tarmac path that diverges to the right across a footbridge in 400 metres.
- 4** However in another 400 metres, veer right with the tarmac path across a footbridge and then follow it round to the left resuming your former direction, with Dollis Brook now to your left.
- 5** In 120 metres pass through a gate and turn right uphill on a suburban road.
- 6** In 80 metres cross a fairly busy road (Longland Drive) and carry on up Laurel Way.
*This is the kind of **classic 1930s suburbia** that would have covered the whole area of this walk had it not been for resistance from the inhabitants of Totteridge village during that decade. Buying up manorial rights to the land around their village, they prevented further development until the Second World War, after which greenbelt legislation was passed to protect green spaces around London. Notice that this is rather superior 1930s suburbia, with each pair of houses having a slightly different design. The houses also have large gardens - a much more generous use of land than we can afford these days.*
- 7** In 100 metres ignore Ventnor Drive to the right but in 100 metres more turn right into Lynton Mead.
- 8** In another 100 metres turn left up Coppice Walk.
- 9** Ignore Southway to the right in another 100 metres, but in 70 metres more, just after the end of the last house on the right, **turn right through an easily missed gap** in the

tree boundary onto a woodland path, which veers left uphill, parallel to the road you have just left.

- 10** Ignore ways a way off to the right (leading to a cricket pitch) in 100 metres. In another 80 metres, where you can see a grassy area ahead and some houses through the trees to the right, the path forks. Take the right fork to emerge in 20 metres onto Totteridge Green.
*This is one end of the village of **Totteridge**, which extends for a mile and a half along a ridge. Historically there was no village centre as such - just a scattering of houses along the Totteridge Green, which you are now crossing, and Totteridge Common, which you will see later.*
- 11** Keep straight on passing to the left of a weeping willow. In 40 metres cross a road and carry on across the grass with the pond to your left, aiming for its far end.
- 12** Just beyond the end of the pond a somewhat hidden path starts that goes downhill between high wooden fences, with a white house on the left.
- 13** In 200 metres this brings you out into open fields. Keep on downhill, with a wooden fence and later a hedgerow to your right.
The rural view here is something of an illusion as suburbia lurks out of sight just over the hills to your left. Note the way the fields to your left are getting overgrown. Twenty years ago they were meadows, but they are starting now to turn into woodland (though in winter 2016-17 the young trees were cut down). The hedgerows to the right of the path here are an excellent place to pick sloes in autumn or see blackthorn blossom in early April.
- 14** In 200 metres you pass a rusty gate by an oak tree and keep on downhill. In another 180 metres pass through a gap between wooden fences (a former stile) and cross a stream (Folly Brook).
- 15** In 10 metres more **you have a choice**. Your route is through the bushes to your right (**not** the tempting paths ahead or to the left). One way through is immediately to your right, but this is a quagmire in winter and **there is an alternative 20 metres further on** to the right. Both paths can be a bit overgrown.

- 16** Either way, once you have passed through the bushes you emerge into the open (*relatively - this is another field that is being left to turn into woodland*) and keep straight on along the bottom edge of the open space, with more sloe (blackthorn) bushes to the right.
- 17** In 60 metres the path passes between bramble bushes - another area that can be very muddy in winter - and in 30 metres more enters a wood. Keep more or less straight on here on a path alongside Folly Brook (*barely a trickle in summer*), passing over a large fallen tree trunk in 70 metres (it has re-rooted and produced new branches above). You now have an arable field to your left.
- 18** In about 300 metres cross Folly Brook on a footbridge.
- In late March and early April the path to the left along the brook immediately after the bridge goes into an area of **wood anemones**. You can follow the path through this area, crossing three streams (no footbridges!) and eventually emerge on the dam of Darland's Lake, where turning left you can continue the directions in paragraph 22. But if you do this you miss one of the main areas for the **snakeshead fritillaries**, which flower at the same time, so a better idea might be to explore the wood anemone area a bit and return to this point to continue the walk.*
- Otherwise** (and at all other times of the year), **to continue the walk** keep straight on from the footbridge, slightly uphill, on the main path.
- 19** In 80 metres you cross a plank footbridge and come to a T-junction where you turn left on a car-wide gravel path.
- The area on the far (wood edge) side of the path to the right at the T-junction is one area where rare **snakeshead fritillary** flowers grow in late March and early April. They extend up the path for 150 metres or more. They have a maroon bell-shaped flower which hangs from a slender stalk. Their presence here is a mystery because they are a flower of wet meadows. Science has now decided that they were probably originally planted here, but even so they are completely naturalised on this wood edge, spreading to new areas,*
- including some quite distant from the original patch.*
- 20** In 100 metres you come to a staggered four way junction. Ignore a path to the right into a field, but in 5 metres take the path to the left across a footbridge. You can soon see **Darland's Lake** to your right.
- It is almost impossible to believe now, but **Darland's Lake** was once the boating lake of a grand house up on the hill - **Copped Hall**. The rough field to the right just before you turned left across the footbridge (ie now behind you through the trees) was its formal manicured parkland, and the paths you are walking on were garden paths used by fine ladies and gentlemen to come down to the lake. But the house was demolished in 1929 and its parkland has now gone completely wild. The lake itself, which was twice as big as you see now, has partly silted up, creating a wooded marsh that is now an important habitat for wildlife.*
- 21** Keep on along a path on an earth bank that is in fact the dam of Darland's Lake. In 70 metres note a horse chestnut tree that has arched over the path and rooted on both sides.
- 22** In another 30 metres cross a footbridge over the outlet to the lake, and follow a path alongside a wooded marsh (the part of the lake that has silted up).
- You may see **giant hogweed** growing on this marsh in June, or the remains of it later in the summer. It is an unmistakably huge plant, quite out of scale compared to any other wildflower you may see. It was imported from the Caucasus in the Victorian era and has now gone native. If you see one of these plants do not touch it, as it causes skin irritation.*
- 23** In 80 metres a square inlet of water on the right marks the site of the former boathouse of the lake. In another 120 metres the path curves left and in 150 metres more turns right across a footbridge. (*There are **ramsons** - wild garlic - to the left and right here in early spring, flowering in early May.*)
- 24** Beyond the footbridge the path again curves right. In another 180 metres you come to a path T-junction and turn left, on a path with open fields visible left and right (*the field to the right once again being remains of the formal parkland of Copped Hall: 100 metres*

along this path on the right is another place you can see **snakeshead fritillaries** in late March and early April).

- 25 In 200 metres you pass through a gate. In another 90 metres ignore a path to the left. In 80 metres more cross a shallow ditch on a footbridge to come to a T-junction with a car-wide path and turn left along it over a footbridge, with a decaying fence (the former fence of the Copped Hall parkland) to your left.

*Note the **grand houses** on the top of the hill to your right. These are houses on Totteridge Lane, supposedly owned these days by Premier League footballers.*

- 26 In 400 metres pass through a kissing gate and carry more or less straight on (veering very slightly left) across a field, heading for its far left-hand corner.

- 27 Once you get to the far corner of the field, which can be very muddy in winter, ignore a muddy track to the left and instead exit through a kissing gate 15 metres to the right of it. Beyond, you emerge onto the corner of a fenced-in path. **Here you have a choice.**

- **For option a) short cut to lunch,** (see *Walk Options on page 2 for a description*), getting you to lunch in 2.1km/1.3 miles from this point (and to **The Summer House** cafe in 600 metres), keep straight ahead along the path, with a field to your right and a stream (Folly Brook) to your left, and refer to the directions in paragraph 40 on page 7.
- **To continue on the main walk,** 3.4km/2.1 miles to lunch from this point, turn right uphill on the path and continue with the directions below.

Folly Farm to Mill Hill - main route (3.4km/2.1 miles)

- 28 In 500 metres near the top of the hill, a wooden slatted fence starts to the right.

*Just before this, look over the fieldgate to the right for a **view down onto Alexandra Palace** (to the left of the office building on the skyline. It may be part hidden by a tree from this angle: if so you get a clearer view by going 20 metres back down the path).*

*To the right of the view you can see **Highgate Hill** (again, somewhat below you) and - on clear days - **Canary Wharf** and the **Shard** peeping over the top of the hills. Before the office building was put up, there was a nice illusion that one was looking over uninterrupted woodland to Highgate.*

- 29 Carry on alongside the slatted fence for 250 metres to come to the main road, Totteridge Lane.

*You are now on **Totteridge Common**, a narrow strip down the centre of the village which must have been quite pleasant in pre-car days. These days people pay millions of pounds to live on this noisy road, because on both sides it enjoys uninterrupted countryside views. Mysteriously the **Long Pond** to your left is also popular with anglers, though a less tranquil place to fish is hard to imagine.*

*If you want to end the walk here there is a **251 bus stop** on the far side of the road which will take you back to Totteridge & Whetstone station.*

- 30 Turn left on Totteridge Lane. You can either cross the road to walk along a tarmac footpath alongside it (in which case you will have to re-cross the road in paragraph 32 below), or try to stay on this side of the road following the strip of grass between the Long Pond and the road. The latter is not as easy as it initially looks. At the end of the pond you have to thread your way around bushes. In another 300 metres you have to go onto the road for a short distance (take great care) to pass another pond.

- 31 Either way, about 500 metres along Totteridge Lane you pass the entrance to Ellern Mede Farm to the left. 40 metres beyond is a driveway to Denham Cottage and in another 80 metres a driveway to "Denham 43".

- 32 In another 180 metres turn left up a gravel driveway marked simply "45" and go up a track that leads to a fieldgate with a wooden gate to its right, becoming a tarmac driveway to a house. **Do not go through this gate,** but take the footpath through a kissing gate to the left of it, going downhill under trees.

- 33 Follow this path all the way to the bottom of the hill (two downhill sections with a flatter one in between). It is mainly enclosed by shrubs and trees, but fields are visible at times left

and right (more so in winter than in summer).

- 34** In 900 metres cross a footbridge and pass through gates to cross a horse exercise track and start to climb uphill, now with a wire fence to the left.
- 35** In 130 metres you go through a gate and across a gravel track to carry on uphill with a hedge to the left and a field fence to your right.
- 36** In 300 metres more you pass through two metal kissing gates and carry on through a wooded area on a fenced path.
- 37** In 200 metres there is a primary school to your right, and in 100 metres you come to the road, with **Mill Hill School** visible ahead. Turn right on the road.

The 240 bus stop on this side of the road goes to Mill Hill East station on the Northern Line or Amos Grove on the Piccadilly Line; on the opposite side of the road to Edgware.

- 38** In 130 metres you pass **Sheepwash Pond** on your right.
- Here animals being driven to slaughter in London were traditionally washed before the journey down to the city.*
- 39** In another 80 metres the **Three Hammers** pub, the lunchtime stop, is on the left. Or just before it to the right go down the track for the **Belmont Farm Cafe**.
- After lunch resume the directions in paragraph 55 on page 8. Also follow these directions for lunch at the **Rising Sun** and a good **picnic** spot.*

Folly Farm to Mill Hill - short cut (2.1km/1.3 miles).

- 40** Having kept straight ahead at the junction in paragraph 27, in 100 metres pass through metal kissing gates to cross a farm track and keep straight on.
- 41** In 250 metres pass a wooden building with a fence alongside it on your right. In 30 metres more turn left up a tarmac driveway.
- 42** In 10 metres more turn right through metal barriers onto a cricket ground to carry on along its edge (ie with the pitch to your left).
- For **The Summer House** cafe, a possible lunch stop, ignore this right turn and keep on up the tarmac

driveway. In 250 metres turn right into Finchley Nurseries. Turn right again just before the shop to find the cafe. After lunch return to the tarmac driveway and turn left. In 100 metres, to avoid walking all the way to the far end of the cricket pitch, turn left along its top on a tarmac track. In another 100 metres, level with the pavillion, pass through an (unofficial) gap in the hedge into another field. Go very slightly left across this, heading for an initially not very visible gap about midway along its far side: pass through this and continue with paragraph 46 below.

- 43** At the end of the pitch cross a plank bridge into the next field and go half left across it to a point about midway along its left-hand edge.
- 44** In 150 metres pass through a gap into the next field, marked by two posts (possibly more visible in winter than in summer).
- 45** Cut across the corner of the next field, roughly in the same direction as before, heading for a footpath post halfway up its right-hand edge 120 metres away.
- 46** Pass through this gap and skirt the remains of a stile. Beyond cross a track to enter a field that is rapidly becoming overgrown with young trees. Ignore a path straight ahead up the right-hand side of this field, and instead turn left uphill on a path heading through young trees.
- 47** In 60 metres you are once more in an open field: follow a grassy path diagonally across this.
- 48** In 200 metres, at the top of the field, the path veers right just before a high metal fence in front of a low building, into an area of brambles.
- 49** In 30 metres more the path curves left through a metal kissing gate and on uphill with a wooden fence to your right.
- 50** In 200 metres cross a stile onto a road and turn left uphill on it.
- 51** In 170 metres you come to a main road. Cross at the traffic lights 10 metres to the right and turn right uphill on its far side.

*This is the village of **Mill Hill**, which was until quite recently full of convents and other religious establishments.*

One, now being converted into flats, can be seen to the right.

- 52** In 150 metres veer left up Milespit Hill, soon passing to the right of the village pond. At the end of the pond turn right up High Street.
- 53** In 120 metres rejoin the main road and carry on up it. In 150 metres more you pass the somewhat ridiculous "Gate of Honour" of the private **Mill Hill School**.

London Transport bus 240 goes every 13 minutes or so from the stops on this side of the road to Edgware and to Mill Hill East station on the Northern Line from the opposite side.

- 54** In another 300 metres you come to the **Three Hammers pub** on the left. Just before it on the right is the entrance to Belmont Children's Farm, where the **Belmont Farm Cafe** is situated.

*80 metres before the pub, opposite the second memorial obelisk, note **Sheepwash Pond**, where farm animals being driven to London for slaughter used to be washed before descending to the city.*

After lunch continue with the directions below. Also follow these directions for lunch at the **Rising Sun** and a good **picnic** spot.

Mill Hill to the Totteridge Academy (4km/2.5 miles)

- 55** Coming out of the Three Hammers, turn left on the main road along the top of the hill (or turn right if coming up the driveway from the Belmont Farm Cafe). In 80 metres veer left into a park to follow a path along its right-hand edge.

*This is a possible **picnic** spot. In 70 metres, at the far end of the park, you get a **view** sharp left of **Wembley Stadium** and the west of London. In the far distance you can sometimes see the **North Downs**, Greensand Ridge and **Leith Hill**.*

- 56** At the end of the park re-join the road and carry on past another convent turned into a housing development on your left.
- 57** In 100 metres, as the road curves right, keep straight on down Highwood Hill, a car-wide tarmac path. In 50 metres this goes downhill more steeply

and in another 50 metres comes to a road junction.

*The **251 bus stop** to Edgware is the one on the triangle of grass ahead of you. For the 251 bus to Totteridge & Whetstone or Arnos Grove stations, go ahead at the road junction and the bus stop is 50 metres ahead on the left.*

*For lunch at the **Rising Sun** pub carry on up the steep hill ahead (Highwood Hill). The pub is in 350 metres, at the top of the hill. You need to retrace your steps to this point after lunch.*

- 58** To continue the walk, **do not cross the road ahead** but instead **turn right**. In 30 metres, by the Old Forge on the right, cross the road with care - there is a **blind bend** to the right - and go through the double metal kissing gates ahead into a field.
- 59** **Ignore** a fieldgate and kissing gate ahead along the edge of the field, and instead **veer half right** between two trees two thirds of the way along the far side of the field to a metal kissing gate.
- 60** In 100 metres pass through this kissing gate and cross a footbridge. Again **ignore** the metal kissing gate 20 metres ahead and instead **turn right** towards a kissing gate to the right of a wooden fieldgate in 40 metres.
- 61** Pass through this kissing gate and turn left across a track to pass through another kissing gate in 20 metres. Keep to the right of the fenced compound 40 metres ahead, and carry on along its fence.
- 62** In 150 metres, where the fence veers left, keep straight on to pass through a metal kissing gate in another 50 metres. Keep straight on, with a fence to the left, to another kissing gate in 60 metres, ignoring a track turning right.
- 63** Cross a footbridge and pass through yet another kissing gate. Beyond, veer left uphill following a fence.
- 64** In 80 metres more pass through yet another kissing gate and carry on uphill in the same direction.
- 65** In 170 metres pass through a wooden kissing gate to come to the main road. Cross this with care and turn right on the far side.

The 251 bus stop on the far side of the road takes you to Totteridge & Whetstone or Arnos Grove stations.

- 66 In 60 metres, just after a white house and before another, turn left up a public footpath signposted to May's Lane. After 5 metres this joins a gravel drive.
- 67 In 70 metres, where the drive ends, pass through a wooden kissing gate and on down a path between fences.
- 68 In 80 metres you emerge into a partly wooded area (*another former pasture field that is turning back into woodland as a result of neglect*) and keep straight on downhill.
- 69 In 300 metres you come to a stile. Cross this and a short footbridge and turn right at the T-junction beyond. In 50 metres you emerge along the edge of a field.
- 70 You now keep along the left-hand edge of six fields (*the seventh has a line of mini-pylons across it - see paragraph 74 below*), with a ditch to your left (*Dollis Brook, but it has not much water in it here*).
- 71 In more detail: In 150 metres pass into the next field and again keep to its left-hand edge on a path that is soon fenced-off from the rest of the field - though you can also take a short cut going slightly to the right across the middle of the field if that looks easier.
- 72 In 270 metres exit this field and pass through a metal kissing gate into the next one and in 150 metres pass through two metal kissing gates with a plank bridge between into the fourth field. The path serpentine along its edge.
- 73 In 300 metres pass through a double metal kissing gate into the fifth field, and in 150 metres go through a gap into the sixth field. Here take the path that forks half right to a gap about 100 metres up its far edge. (*This path is not so obvious in summer, when you can if you like just stick to the main path along the field edge.*)
- 74 In 100 metres pass through the gap into the seventh field, which has a line of mini-pylons going from left to right across its middle. **Turn right along the near edge of this field** and follow it as it curves left to intersect the line of pylons.
- 75 When you get to the pylons, **turn right to leave the field** in the direction of the pylons but then **immediately turn left** through a gap in the hedgerow (in summer this is the obvious path). Keep straight ahead along the left-hand edge of the field beyond.
- 76 In 150 metres, at the far end of the field, turn right up its far edge.
- 77 In 130 metres, at the top of the field, pass through a gap in the field boundary into an area of rough grass and tree shoots. Turn left along its bottom edge. In 50 metres you emerge into an area of shorter grass.
- 78 In another 80 metres, at the end of the field, cross an avenue of trees and, ignoring paths left and right, go straight ahead across a footbridge and through a gap into another field.
- 79 Keep straight ahead across the next field. In 100 metres exit it by a gap in a decaying fence and turn left on a car-wide gravel and earth path.
- 80 In 20 metres turn right across an easily-missed stile with a plank bridge before it (**not the stile to the right in another 10 metres**) and carry on into a small wood.
- 81 In 30 metres, where the wood opens up a bit, veer right to exit into a field in another 40 metres. Turn left along its edge, which soon curves right.
- 82 In 70 metres, 10 metres after the field edge turns left again, turn right across the middle of the field on a grass path.
- 83 In 70 metres, on the far side of the field, ignore a small overgrown gap ahead and turn left along the field edge, heading downhill.
- 84 In 80 metres turn right through a car-wide gap in the hedgerow into the next field. (*This gap is a quagmire in winter, unfortunately.*) Keep straight on, aiming for the right end of a clump of small trees (*mostly cherry plums*) midfield about 60 metres ahead.
- 85 Pass to the right-hand side of the clump and at its end, in another 60 metres, keep straight on to the far edge of the field. In 50 metres, just before this, ignore a gap ahead and turn left on a grassy path. Follow the field edge as it curves round to the right in another 50 metres, with a wood to the right, up a narrow neck of field.
- 86 Exit the field at the top of the neck in 50 metres more, coming out onto a tarmac path with a lamppost and a metal fence to your right. **Here you have a choice**

- **For option b) Ending via Totteridge village** (2.7km/1.7 miles from this point, *turn right* up the tarmac path and refer to the directions in paragraph 94 on page 10.
- **To continue on the main walk** (2.5km/1.6 miles from this point), and also for option **c) Longer walk to Barnet** (6.5km/4 miles from this point) or option **d) Longer walk to Cockfosters** (8.2km/5.1 miles from this point), carry on with the directions immediately below.

Totteridge Academy to the playing fields (1.1km/0.7 mi)

- 87** Go straight ahead across the tarmac path into a field and immediately turn left alongside a green metal fence. (*If this fence has disappeared, just veer slightly to the left across the middle of the field and resume the directions at paragraph 89 below.*)
- 88** In 80 metres, at the fence corner, turn right along the edge of the field
- 89** In 200 metres cross into the next field and bear slightly left across it, heading for its far left-hand corner (where there is a gap, a green metal barrier, and a road beyond).
- 90** In 200 metres squeeze around the right-hand end of the green metal barrier and **cross the road with care** (fast traffic at times). Turn left along pavement on the far side of the road.
- 91** In 50 metres turn right up the entrance to a car park, passing a building with a corrugated iron roof to the right
- 92** In 100 metres pass through posts at the end of the car park to emerge onto a recreation ground. Keep along the tarmac path on its right-hand edge.
- 93** In 350 metres, in the far corner of the recreation ground, and just before you come to a hedge and houses ahead, there is a tarmac path to the right. **Here you have a choice.**
- **For option c) Longer walk to Barnet** (4km/2.5 miles or 5.4km/3.3 miles from this point) and option **d) Longer walk to Cockfosters** (7.1km/4.4 miles from this point), ignore the path to the right and carry on along the tarmac path around the corner of the recreation ground and up its far

edge. Refer to the directions in paragraph 106 on page 11.

- **To end at Totteridge & Whetstone station**, take the path to the right and follow it along the bottom of the valley, with Dollis Brook to your right (hidden by trees for the most part) for 1.4km until you come to a main road. Turn left uphill on the road and the station is in 60 metres on your left.

For tea, carry on beyond the station for 50 metres to find **The Waiting Room** on the left. Or keep on uphill for another 250 metres to the traffic lights at the top of the hill (with **The Griffin** pub on the other side of the intersection) and turn left for 80 metres to find **Costa Coffee**, with **Coffee Culture** just beyond it.

To Totteridge station via the village (2.7km/1.7 mi).

- 94** Carry on uphill on the tarmac path between fences covered by hedges.
- 95** In 200 metres pass a redundant metal barrier and carry on up an earth path.
- 96** In 80 metres you emerge onto the end of a suburban road. Keep straight ahead up a tarmac path to the right of a white house ahead.
- 97** In 100 metres you emerge at the end of another suburban road. The way ahead should be up a path ahead which takes you up to the main road, but currently this is blocked because of building works. The alternative route is to turn left on the road, and in 40 metres turn right with it, following it up to the main road in 200 metres.
- 98** Either way, turn left on the main road. In 150 metres cross a side road and go over a grassy triangle to the left of a war memorial to cross another branch of the side road and carry on along the main road, slightly to the right.
- 99** 100 metres beyond this veer left into **St Andrew's** churchyard and go diagonally across it, passing to the left of a "1000 year old yew", to emerge through the gate on the far side. Turn left, taking the tarmac path separated from the road by a broad grassy strip.
- 100** In 100 metres cross over Northcliffe Drive. In another 80 metres ignore a driveway to the right leading from a house, but in another 60 metres take the next driveway to the right, leading from house number 34.

- 101** Cross the very busy main road with great care (patience is sometimes needed) and turn left on the far side. In 50 metres the **Orange Tree** pub, a possible tea stop, is on the right.
- 102** Coming out of the pub, or walking past it if not stopping, carry on down the main road past St Andrew's School. In 50 metres, just past the end of the school, veer right across Totteridge Green, heading for a large oak tree on its far side (or a point about 130 metres from its far left-hand edge).
- 103** Pass to the left of the oak tree and carry on for 50 metres to cross a side road, and carry on through a gap between trees and across a narrow grassy strip to emerge at the top of a suburban road (Greenway, though not named here).
- 104** Keep on down this road, ignoring ways off, until in 750 metres you get to a T-junction with a busy road (Longland Drive). Turn left on this and follow it for 170 metres to a crossroads with the even busier Totteridge Lane, ignoring a side road to the left (Hill Crescent) halfway.
- 105** Turn right onto Totteridge Lane and carry on uphill to find **Totteridge & Whetstone station** uphill on the left in 250 metres. *(For tea, see next para)*
For tea, carry on beyond the station for 50 metres to find **The Waiting Room** on the left. Or keep on uphill for another 250 metres to the traffic lights at the top of the hill (with **The Griffin** pub on the other side of the intersection) and turn left for 80 metres to find **Costa Coffee**, with **Coffee Culture** just beyond it.
- The playing fields to Hadley Green (2.8km/1.7 miles)**
- 106** In 300 metres, at a T-junction, turn right to exit the recreation ground and turn left on a suburban road. *You are now on the London Loop and you can follow its signs, if you wish, all the way to Cockfosters (though in places they are missing).*
- 107** In 170 metres a road - Sherrards Way - joins from the right. In another 250 metres turn right on the busy main road, passing under a large railway bridge (the Northern Line to High Barnet).
- 108** Cross the main road at the pedestrian lights just after the bridge and go up a side road - Potters Lane - which curves left uphill.
- 109** In 200 metres the road curves right. In another 40 metres turn left down steps into a grassy area, following the London Loop sign, and keep to its right-hand side. **High Barnet station**, with its clanking trains, is visible to the left.
- 110** In 130 metres ignore a road to the right and keep straight on, merging with a tarmac path down the right-hand side of the open space.
- 111** In 130 metres more exit the green space and turn right along a row of houses, ignoring a path ahead (*unless you want to abandon the rest of this option and go direct to High Barnet station, in which case take the path ahead and then turn left on the road for 200 metres to reach the station entrance*).
- 112** In 70 metres merge with a busier road and carry on downhill, at some point crossing to its left-hand side.
- 113** In 200 metres, just beyond a post box, turn left up Burnside Close.
- 114** In 70 metres follow this road around to the right and carry on up a tarmac path between fences.
- 115** In 70 metres more, when you come to a road, turn left through a wooden kissing gate into a part-wooded green space. Carry on straight ahead along a clear path which follows the bottom left-hand edge of a hill.
- 116** In 150 metres follow the path as it joins another and veers left through a wooded boundary. Ignore a path to the right in 20 metres, to carry on through another wooded boundary and emerge in another 20 metres at the bottom of a field. Turn right uphill on a broad grassy path.
- 117** You now follow this path all the way uphill to a road. In 220 metres you pass a bench and in another 200 metres another.
Turn around at this second bench to enjoy the view. You are looking south south east, and usually there are no specific landmarks to be seen, but there is a nice sensation of climbing up and out of the city. The cluster of tall buildings you may be able to see in the distance appears to be new developments around the 2012 Olympic park: if you go 30 metres to the left (when facing the view) you can

see the twisty red Orbit Tower that was one of the centrepieces of the Olympic site. Another 30 metres to the left and Canary Wharf comes into view. Central London is out of view to your right.

- 118** Carrying on uphill after the second bench the path runs along the edge of trees to your right. In 250 metres you pass through a wooden kissing gate onto a road, with **Hadley Green** ahead.

*In front of you is the site of the **Battle of Barnet**, one of the decisive battles in the Wars of the Roses, which was fought between the competing royal claimants of the houses of Lancaster and York on Easter Sunday, 14 April 1471. Where you are now standing was the lines of King Edward IV, whereas opposing him on what is now the opposite side of the green was the army of Henry VI, led by the Earl of Warwick. Warwick was known as the "Kingmaker" because he had first supported Henry VI, then switched sides to put Edward IV on the throne, and then fallen out with Edward and re-installed Henry. But in the Battle of Barnet he was to get his comeuppance. The battle was fought in thick mist and in the confusion Warwick's troops started fighting with each other. Thinking Warwick had changed sides again, Henry's troops fled and Warwick was killed. Edward remained on the throne till his death in 1483, when the Wars of the Roses resumed once more.*

- 119** Here you have a choice:

- **For a short cut to High Barnet station** saving 1.6km (1 mile) on the option c) route by cutting out a circuit of Hadley Green, turn left and in 100 metres you come to the top of Barnet High Street. Turn left down this and resume the directions at paragraph 129 overleaf.

*(If doing **option d) Longer walk to Cockfosters** you can also use this short cut to get to the Ye Olde Monken Holt pub for a possible early tea stop. On **option e) Short walk from Totteridge to Cockfosters** the pub might make a lunch stop. In both cases you then need to return to this point to continue the walk.)*

- **For a tour of Hadley Green** and the attractive village of **Monken Hadley** - also for **option d) Longer**

walk to Cockfosters and **e) Shorter walk from Totteridge to Cockfosters** - cross the road, turn right along the edge of the green, and continue with the directions in the next paragraph.

Hadley Green to High Barnet station (2.6km/1.6 miles)

*Also follow these directions to carry on to **Cockfosters**.*

- 120** In 300 metres, just before a road T-junction, a plaque on a house to the right marks a house where the Victorian missionary and African explorer David Livingstone lived. Cross the road here to carry on along its right-hand side (thus veering right at a T-junction).
- 121** In 80 metres merge with another road and keep right into the centre of **Monken Hadley** village. In 130 metres you pass its church, and beyond it the **old tollgate** and the tollgate keeper's cottage (*which today would make a fortune from all the cars that pass through it.*)

Here you have a choice:

- To continue on option **c) Longer walk to High Barnet**, turn around and retrace your steps back up the road to the green and carry on with the directions in paragraph 122.
- For option **d) Longer walk to Cockfosters** and **e) Short walk from Totteridge to Cockfosters**, carry on through the tollgate and refer to the directions in paragraph 133 on page 13.

- 122** When you get back to the green, veer left up the side road that you came along before, but in 20 metres turn right to cross it and follow a grassy path across the green, passing to the left of a clump of trees concealing a pond in 15 metres.
- 123** At the end of the pond take the grassy path forking left, and in another 50 metres, with a larger pond to the right, keep straight on across a plank footbridge.
- 124** After the bridge veer right under a weeping willow to join a car-wide tarmac path leading away from the pond in 20 metres. In 30 metres this becomes a grassy track, which leads past a house to the main road in another 50 metres.

- 125** Cross the road (*once the **Great North Road to Scotland***) and turn right on the grass verge for 30 metres. In another 30 metres turn left up the drive to Windmill House.
- 126** In 60 metres, two thirds of the way along the drive and just before a wastepaper bin, turn left down a grassy path and follow it straight ahead down the middle of the green, ignoring paths off to the left and right, and with the road roughly parallel to the left.
- 127** In 250 metres cross a tarmac drive and beyond this carry on along (or merge with) the right-hand edge of the green, at first on a gravel drive and then in 50 metres on a path.
- 128** In another 200 metres the green ends at a side road, with a cream-coloured house opposite (Caroline Cottage). Go left here for 50 metres and then right on the main road into the centre of **Barnet** (*properly Chipping Barnet.*)
- 129** In 70 metres on the right is the **Ye Olde Monken Holt** pub, a possible tea stop. Otherwise the high street proper starts in 250 metres after a major road joins from the right.
- 130** 100 metres after this major road junction there is a **Starbucks** on the right, but a better option is to turn right into The Spires shopping centre 20 metres beyond. 100 metres into the centre there is **Costa Coffee** on the right with some outside seating, but even better is to continue another 100 metres, into another courtyard, where **The Coffee Bean** on the right also with outside seating and seems to be the most popular option with locals.
- 131** After tea come out of The Spires shopping centre (or Starbucks) and turn right on the main road. **Caffe Nero**, another possible tea option, is in another 50 metres on the left.
- 132** In 120 metres more the road curves left past a church and in another 100 metres or so comes to a major junction. Keep straight ahead here, downhill. **High Barnet station** is in 300 metres on the left, just after a road junction.

Monken Hadley to Cockfosters (3.7km/2.3 mi)

- 133** After passing through the tollgate, cross to the left-hand side of the road.
- 134** In 70 metres cross a side road, Camlet Way, and follow a broad grassy path onto Monken Hadley Common.
- 135** In 30 metres you emerge onto a mown grass area, a cricket pitch. Veer right along the edge of this, passing a bench under an oak tree in 10 metres.
- 136** In another 30 metres, just before two small oak trees with another bench in front of them, veer right into the rough grass on a car-wide grassy path that in 10 metres comes alongside a pond.
- 137** Follow the path past the pond (with the pond on your right) and on downhill, with a road 50 metres to your right and a faint ditch to your left (concealed by fresh vegetation in late spring or early summer).
- 138** In another 70 metres take the left fork downhill, still on a car-wide grassy path and still with the faint ditch to your left.
- 139** In 50 metres ignore grassy paths left and right and keep on towards the trees. In 25 metres, at a T-junction just before the wood, turn left across the ditch and then in 5 metres turn right on a clear earth path that descends gently into the wood.
- These days we take for granted that places called "commons" are thickly wooded, but this is a relatively recent development. Like so many English commons this area would have been relatively open until the 1950s due to the grazing of animals. Only since grazing ended has it become the wood you see today.*
- 140** Follow this path downhill, with a ditch to your right.
- 141** Keep alongside the ditch as it veers (slightly) right and then left.
- 142** In 700 metres, where a broad path joins from the left, and where your way ahead is decisively blocked by a thicket of holly and trees, turn right across a footbridge made of three railway sleepers (*not the two sleeper bridge 80 metres before*).
- 143** Immediately turn left, so the ditch is now to your left, hidden a bit by brambles initially.

- 144** In 150 metres the brambles once again force you to veer away from the ditch, which now disappears from view. In another 50 metres you come to a point where main path bears slightly left between bramble patches. **However your onward route here** is to fork right at this point on an initially ill-defined path (it just looks like a patch of bare forest floor) which when you walk along it soon turns out to be a broad path that turns right into the brambles with a grass space visible ahead.
- If you miss the above junction, you come in another 70 metres to a crosspaths where the way ahead is a much narrower path: turn right here on a car-wide path between brambles to come in 100 metres to the grassy clearing mentioned in the next paragraph. If you are completely lost, walk straight ahead (ie in the direction of the ditch) till you come to the railway line (the noise of the frequent passing trains should guide you) and turn right along it to find the bridge mentioned in paragraph 148.***
- 145** In 70 metres you emerge into a grassy clearing. Pass to the left of an oak tree and keep ahead across it on a broad grassy path.
- 146** In 40 metres take the less distinct left fork into a wood (*not a path going sharper left*), rather than the clearer path ahead to a parking area (though actually either will do).
- 147** In 70 metres emerge onto a broad track, with a metal barrier and the parking area to your right. Turn left on this track.
- 148** In 100 metres cross a railway bridge over the mainline into Kings Cross.
- 149** Beyond the bridge follow the main path, a tarmac track, as it veers downhill to the right.
- 150** In 500 metres you come out into a more open area. Keep on the now stony path down its right-hand edge.
- 151** In 200 metres you are back in the woods again. In another 80 metres turn left up a stony path. (*This path takes you on a short diversion up to a lake. If you do not want to do this, ignore the left turn and stay on the main path. In 100 metres or so you cross a stream on a brick bridge, and then you can continue the directions in paragraph 154 opposite.*)
- 152** In 100 metres you come out in a small glade with a lake visible through the foliage ahead right. Ignore the path ahead along the lakeside and instead turn right across a footbridge (possibly initially hidden by foilage) across the outlet stream of the lake, and then follow a footpath along the bottom edge of the lake (actually an earth dam).
- 153** In 30 metres turn right down steps (or take the path to the right just after the footbridge - it comes to the same thing) and walk alongside the outlet stream for 40 metres towards a brick bridge. When you get to the bridge, turn left uphill on a car-wide stony path.
- 154** Follow the broad path uphill, ignoring all ways off. In 400 metres there are wooden garden fences to the right. In another 80 metres ignore a path forking right to a road to keep just inside the wood, following a London Loop arrow on a post.
- 155** Ignore a path to the left in 40 metres, to emerge in 20 metres more onto a grassy strip, with houses to your right. Carry on uphill.
- 156** In 270 metres where the grassy strip ends, pass another old tollgate to leave Monken Hadley Common and carry on down a road.
- 157** In 70 metres you pass the **Cock Inn**, a possible tea stop, on the right.
- 158** Immediately beyond the Cock and Dragon, you come to a three-way road junction. **Here have a choice:**
- **To go directly to Cockfosters station**, turn right at the junction, taking a minor road with playing fields to the left. In 30 metres, where the road curves right, keep straight on down a narrower No Entry road. In 300 metres turn left with the road to come to the main road in 100 metres. **There is no need to cross the road:** use the subway 30 metres to the right to get to Cockfosters tube station.
 - **To go to Trent Park Cafe**, keep straight on at the junction. In 80 metres cross the very busy main road with great care and turn right along its far side. In 70 metres turn left into the gates of Trent Park. Follow the road for 220 metres, until you come to a monument. (*Ignore the **Go Ape** hut to the right here, which also has a refreshment*

*kiosk: this is **not** the Trent Park Cafe). Instead, take the left fork at the monument. The **Trent Park Cafe** is in 100 metres in the middle of the car park. After tea, return to the main road and turn left to find Cockfosters station in 250 metres.*

***Cockfosters tube station** is a fitting place to finish this walk. Here is another place where the tide of 1930s suburbia came to an abrupt end. The substantial Modernist station, full of the optimism of the era, was almost certainly designed to serve housing developments that were never built. As it is the line runs through countryside on its left-hand side until it gets to the first stop, Oakwood*

Totteridge station to the playing fields (1.4km/0.9 mi)

*These directions enable you to start from Totteridge and create a short walk of 8.5km (5.3 miles) to Cockfosters. If you are only doing this option, you do **not** need to print out pages 4-10 of this document.*

- 159** Coming out of **Totteridge and Whetstone station** turn right downhill on the road.
- 160** In 60 metres turn right onto the uppermost of two tarmac paths leading off into a green space (The Dollis Valley Greenwalk).
- 161** In 300 metres you pass a field boundary and then three more in the next 300 metres.
- 162** 170 metres after the fourth field boundary the green space narrows to a width of about 50 metres between trees and scrub. Here merge with the left-hand path.
- 163** In 300 metres more, just after you pass through a line of metal posts, ignore a suburban road to the right and keep on through a gap in the green metal fence 50 metres ahead into a recreation ground. Take the path up the right-hand side of this and continue with the directions in paragraph 106 on page 11.