

Wildlife & Countryside Act 1981
The Definitive Map & Statement of Public Rights of Way in Hertfordshire
2015 Statement

001 FP HCC 54
Commences from BR 128 (Jarvis Dell) from gap in hedge thence NE into Great Gaddesden parish.

Width
Limitations

002 FP HCC 65
Commences from Berkhamstead Road from stile beside five bar gate. Well defined follows alongside hedge N to spinney at borough boundary and into Great Gaddesden parish.

Width
Limitations

003 FP HCC 66
Commences from Wooten Drive thence S across Agnells Lane between houses to join FP33 S of Tamar Green.

Width
Limitations

004 FP HCC 66
Commences from FP33 by block No's 273-269 thence W past Electricity Sub-station through subway under St Agnells Lane thence generally SW through subway under Washington Avenue thence S to join FP5 near Post Office thence E across Stevenage Rise and S across FP31 to join FP32.

Width
Limitations

005 FP HCC 66
Commences from FP4 S of Washington Avenue thence W, S and E around Grovehill to FP31 near Health Centre.

Width
Limitations

Hemel Hempstead**Map
Ref(s)****Dacorum****006** FP HCC 66

Commences from Agnells Lane thence NE to a junction with FP 135 at TL 0734 0953 continuing NE for approx 50m to TL 0738 0955 thence generally N for approx 40m to TL 0737 0958 thence generally NE for approx 150m to a junction with BR7 at TL 0744 0973.

Width 4m between TL 0738 0955 and TL 0744 0973

Limitations Gates at TL 0738 0955 and TL 0743 0972

007 BR HCC 54
HCC 66

Commences from Cupid Green Lane thence SE past Woodhall Wood to junction with Redbourn Road.

Width

Limitations

009 FP HCC 66

Commences from junction with Piccotts End Lane thence NE along same thence NW and NE skirting around field boundary thence N to borough boundary and into Great Gaddesden parish.

Width

Limitations

010 FP HCC 65
HCC 66

Commences at junction with Piccotts End and Dodds Lane thence NE running parallel with Dodds Lane to its junction with FP55 Great Gaddesden parish.

Width

Limitations

011 FP HCC 65

Commences at same point as FP10 follows at back of hedge to borough boundary.

Width

Limitations

012 FP HCC 65

Commences at junction with county road at Piccotts End thence NW to junction with FP13. Recommences from FP13 approx 30m SW of previous junction thence continuing generally NW.

Width

Limitations

Hemel Hempstead**Dacorum****Map
Ref(s)**

013 BOAT / FP HCC 65

Commences at junction with county road at Piccotts End as BOAT thence SW across county road across FP12 and continuing as a FP past N side of Warnersend Wood. Exit by gap in hedge to Fennycroft Road.

**Width
Limitations**

014 FP HCC 65
HCC 66

Commences from county road thence W across county road to junction with FP12.

**Width
Limitations**

015 FP HCC 66

Commences from county road at Piccotts End at field gate S of Piccotts End Mill thence W to stile on Leighton Buzzard Road. Then over open land to E of Leighton Buzzard Road from a point approx. 120 yards S of Galley Hill crossing Gadebridge Lane continuing on open land to rejoin Leighton Buzzard Road approx. 60 yards S of bridge over River Gade. Then on W side of Leighton Buzzard Road over public open space for approx. 100 yards at Bury Mill End.

**Width
Limitations**

017 FP HCC 65

Commences from Berkhamsted Road to stile N of Boxted thence N to borough boundary and into Great Gaddesden.

**Width
Limitations**

018 FP HCC 65

Commences at junction with FP17 by stile thence E and SE to junction with Fennycroft Road opposite school.

**Width
Limitations**

019 FP HCC 65

Commences from Berkhamsted Road by stile opposite FP17 thence to Fields End Road E of Boxted House.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)****020** FP HCC 65

Commences from Fields End Road opposite Boxted House for about 250 yards thence SE across FP's 21 and 22 thence parallel with Newlands Road across Long Chaulden Road past FP90 thence SE along western edge of Shrub Hill Common to SE corner of same to meet N end of footway in front of 38 Shrubhill Road at TL 0385 0693. Continues E for approx. 45m to a junction with the footway of White Hill at TL 0390 0694, heading N up the steps for approx. 5m then E between the properties on Ridge Lea and White Hill for approx. 10m to a junction with Hemel Hempstead FP142 at TL 0391 0694, continuing E for approx. 85m to join Northridge Way at TL 0399 0693.

Width Varies between 1.8m and 2.1m between TL 0385 0693 and TL 0399 0693 as shown in the Hertfordshire County Council (Hemel Hempstead 20, Hemel Hempstead 142) Modification Order 2014.

Limitations None**021** FP HCC 65

Commences from a junction with FPs 20 and 22 at TL 0307 0782 thence generally SW to junction with Pouchen End Lane by field gate.

Width**Limitations****022** FP HCC 65

Commences from a junction with FPs 20 and 21 at TL 0307 0782 thence generally NE for approx 90m to TL 0315 0788 thence generally SE for approx 160m to cross The Avenue at TL 0329 0781 continuing generally SSE to the rear of Frimley Road road at TL 0344 0764.

Width**Limitations****023** BR HCC 65

Commences from Spring Lane adjacent to house No. 16 thence N and NE between No's 8 and 9 Saffron Lane to join Gadebridge Road.

Width**Limitations****024** FP HCC 65

Starts at Gravel Lane by gap in hedge thence skirting S and E boundary of Gravel Hill Spring, path follows S side of hedge to Sunnyhill Road then turns N to join Warners End Road.

Width**Limitations**

Hemel Hempstead**Map
Ref(s)****Dacorum****026** FP HCC 66

Starts as open path at Cemmaes Court Road, fenced both sides thence NE to exit to Bury Road.

**Width
Limitations****027** FP HCC 66

Starts from Piccotts End Road thence E to junction with FP28.

**Width
Limitations****028** FP HCC 66

Starts on N side of Queensway opposite No. 66, up a flight of steps to reach Heather Way thence along Heather Way crossing George Street into an open paved area known as The Alleys. It then crosses St Mary's Road into Herbert Street proceeding along W side of FP3 via a paved footway and crosses Chapel Street into Sunmead Road. Thence to Cherry Bounce by means of a short path and across Cherry Bounce in a northerly direction into an open field, along the western side of hedge across Fletcher Way into a field by a stile. It then continues to the N of the field and reaches Piccotts End Lane at a step stile near Marchmont Farm.

**Width
Limitations****029** FP HCC 66

Starts from High Street NE past FP28 to Marchmont Green and Allandale.

**Width
Limitations****030** FP HCC 66

Starts from junction with FP28 SE of Marchmont Farm thence E along N boundary of Howe Grove at roundabout and through narrow neck of grassland across Aycliffe Drive to connect to Crawley Drive and Hatfield Crescent.

**Width
Limitations**

Hemel Hempstead**Map
Ref(s)****Dacorum****031** FP HCC 66

Commences at St Agnells Lane by Crawley Drive thence W to walled playground thence NW along pathway beneath flats to playground and Health Centre thence S and SW to Aycliffe Drive then through subway SW and then NW through wooded area to Piccotts End Lane. It continues along same in an E, NE direction for approx. 310 metres to junction with FP134 at the rear of No. 110 Claymore. It then turns N, NW and NW along (9. ft) 3 metres wide macadam path, to junction with Washington Avenue where it goes under same, by means of an underpass. It then goes into the grounds of Barncroft JMI School and junctions with the parish boundary at the rear of the school. (Part county road).

Width**Limitations**

032 FP HCC 66

Commences from Hatfield Crescent thence E and S fronting house numbers 140-116 turning E by No. 116 and then S to Crawley Drive.

Width**Limitations**

033 FP HCC 66

Commences from St Agnells Lane by subway W past playing field thence S to subway, Washington Avenue, then S across FP31 to subway Crawley Drive.

Width**Limitations**

034 FP HCC 66

Commences from Redbourn Road at TL 0710 0910 and runs generally NW for approx. 60m to TL 0705 0913 then runs generally S for approx. 110m to TL 0707 0902 then generally W parallel to Pennine Way for approx 40m to TL 0703 0901 then S onto Pennine Way at TL 0704 0900 then continuing W.

Width 2 metres between TL 0704 0900 and TL 0710 0910

Limitations

035 FP HCC 66

Commences from Pennine Way by Hemel Hempstead Engineering Works, then in a southerly direction to Diane Road.

Width**Limitations**

036 RB HCC 66

Commences from Redbourn Road thence W to Martin Avenue.

Width**Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

037	FP	HCC 66
------------	----	--------

Commences from Fletcher Way, running SW along boundary of disused railway for approx 90 yards.

**Width
Limitations**

039	FP	HCC 66
------------	----	--------

Commences in Highfield Lane metalled road to Queensway. From Queensway continue N to Jupiter Drive through grounds of Highfield House.

**Width
Limitations**

040	FP	HCC 66
------------	----	--------

Commences from Queensway thence NE along Woodhall Lane, thence NE along S side of Highfield Lane to meet FP39.

**Width
Limitations**

042	FP	HCC 66
------------	----	--------

Starts from Allandale NE to Catts dell continuing NE to Thumpers.

**Width
Limitations**

043	FP	HCC 66
------------	----	--------

Commences from High Street between No's. 29 and 31 opposite St Mary's Church eastward to Figtree Hill and from Figtree Hill to Heather Way.

**Width
Limitations**

044	FP	HCC 66
------------	----	--------

Starts in Queen Street at side of the White Lion P.H. to Christchurch Road. From Christchurch Road to Broad Street as a FP.

**Width
Limitations**

047	FP	HCC 66
------------	----	--------

Starts through gateway at Adeyfield Road by Silicate Co's works, generally SE to FP48 thence to Hillfield Road and Turners Hill.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

047a	FP	HCC 66
-------------	----	--------

From Wood Farm Road crossing county road SW

**Width
Limitations**

047b	FP	HCC 66
-------------	----	--------

County road SW to junction with FP60.

**Width
Limitations**

048	FP	HCC 66
------------	----	--------

Starts at Seymour Crescent from Mountfield Road thence SW to Hillfield Road.

**Width
Limitations**

050	FP	HCC 66
------------	----	--------

Starts from Masons Road NW to Maylands Avenue then from Maylands Avenue along track beside factory E thence S to stile thence E over stile along well defined track running between hedge and fence of caravan site to stile at junction with Buncefield Lane. Part county road.

Width 5 ft

Limitations

051	FP	HCC 66
------------	----	--------

Commences from Breakspear Way (A4147) continues at a width of 6 feet along E side of hedge in a northerly direction to junction with FP50.

**Width
Limitations**

052	FP	HCC 66
------------	----	--------

Commences from a junction with county road Boundary Way at TL 0815 0849 thence southwards to TL 0816 0837 and continuing southwards to Wood Lane End by gap in hedge.

Width 2 metres between Grid Ref: TL0816 0850 and TL0816 0837

Limitations

055	FP	HCC 66
------------	----	--------

Starts from junction of Turners Hill with Windmill Road E to Newfield Lane continuing E to Longlands. Part county road.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

056	FP	HCC 66
------------	----	--------

Commences from St Albans Road NE across White Hart Drive to Windmill Road then from Longlands NE to Tensing Road.

**Width
Limitations**

056a	FP	HCC 66
-------------	----	--------

Commences from St Albans Road NE across White Hart Drive to Windmill Road then from Longlands NE to Tensing Road.

**Width
Limitations**

059	FP	HCC 66
------------	----	--------

Commences from Redwood Drive NW for approx. 83 yards then N for approx. 120 yards to St Albans Road.

**Width
Limitations**

060	FP	HCC 66
------------	----	--------

Commences from Wood Lane to run north westerly along the eastern boundary of Paradise to the hospital at Grid ref TL0584 0683, thence through the hospital grounds to its junction with Hillfield Road at Grid ref TL0579 0712.

Width 4 ft minimum throughout

Limitations

061	FP	HCC 66
------------	----	--------

Starts in Crabtree Lane opposite school SE to Seaton Road.

**Width
Limitations**

063	FP	HCC 66
------------	----	--------

Commences from St Albans Hill E, S then E then SE to Lime Walk.

**Width
Limitations**

064	FP	HCC 66
------------	----	--------

Commences from Peascroft Road eastward to Gadsmere Close.

**Width
Limitations**

Hemel Hempstead**Map
Ref(s)****Dacorum****064a** FP HCC 66

Commences from Barnfield SW past school and continues at rear of houses in Oliver Road.
Exit in Oliver Road.

**Width
Limitations****066** FP HCC 66

Commences from Tile Kiln Lane SW past R.C. Primary School to entrance to 'Tile Kiln'.

**Width
Limitations****067** BOAT / FP HCC 66

Commences as a BOAT at Athelston Road as metalled road for 50 yards, for access to car parking behind house thence continues as a FP NE to Stonelea Road.

**Width
Limitations****069** FP HCC 66

Commences from The Horseshoe thence SW between houses to junction with FP117.

**Width
Limitations****070** BOAT / FP HCC 66

Commences at Fairway between gardens, well defined FP for about 100 yards then continues SW to Belswains Lane as a BOAT.

**Width
Limitations****071** FP HCC 66

Commences in London Road at Grid Ref: TL0595 0525, thence in a north-easterly direction for 480 ft. or thereabouts to within 5 ft. or thereabouts of the River Gade, Grid Ref: TL0606 0534. It then runs in a south-easterly direction for 200 ft. to Grid Ref: TL0611 0532, then over iron and concrete bridge. Exit to Belswains Lane.

**Width
Limitations****072** BOAT HCC 66

Commences from Featherbed Lane (at TL 0508 0498) thence SW and S to borough boundary thence following boundary to Rucklers Lane.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

073	FP	HCC 66 HCC 75
------------	----	------------------

Starts in Kents Avenue. Tarmaced path between fences to railway footbridge with swing gates at either end. At south side of footbridge the path meets the junction with Hemel Hempstead FP 141 at TL 0581 0518 then continues S, well defined path to borough boundary.

Width**Limitations**

074	FP	HCC 66
------------	----	--------

Starts in London Road at gate of St Mary's Church, passes across front of church, through churchyard to footbridge across railway at borough boundary.

Width**Limitations**

075	FP	HCC 65 HCC 66 HCC 75
------------	----	----------------------------

Commences at Featherbed Lane C130 thence to hedge and continues along hedge side to its junction with BOAT 72. Exit over stile.

Width**Limitations**

076	FP	HCC 66
------------	----	--------

Starts at London Road at Gas Works entrance, passes between concrete post and wire fence to footbridge over Gas Works yard, passes between wooden fences to stile with two stepping boards then down wooden steps through old railway cutting up wooden steps to footbridge over railway line, up further flight of steps. Path then bears left between handrails to ladder stile and alongside hedge to junction with FP103 then S to the A414 feeder road for the A41 (at TL 0506 0532).

Width**Limitations**

077	FP	HCC 66
------------	----	--------

Starts at junction with FP78 along garden hedge to London Road. Exit by iron kissing gate.

Width**Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

078	FP	HCC 65 HCC 66
------------	----	------------------

Starts at Station Road canal bridge, down 13 steps with two handrails, alongside iron hurdle fence to kissing gate, thence across Moor to footbridge over River Bulbourne and passes over Moor to exit to London Road by iron kissing gate.

**Width
Limitations**

079	FP	HCC 66
------------	----	--------

Starts from canal towing path by stile thence S to junction with FP78.

**Width
Limitations**

080	FP	HCC 65
------------	----	--------

Starts in London Road opposite Russell Place by kissing gate. Path passes over iron bridge over River Bulbourne thence NE to junction with FP78.

**Width
Limitations**

081	FP	HCC 65
------------	----	--------

Starts in Station Road near River Bulbourne bridge, passes down three steps with hand-rails to cycle barrier at foot to exit to London Road by kissing gate.

**Width
Limitations**

082	FP	HCC 65 HCC 66
------------	----	------------------

Starts in St John's Road, passes W across Moor to junction with FP83 thence W to Kingsland Road.

**Width
Limitations**

083	FP	HCC 65
------------	----	--------

Starts in Station Road, by canal bridge by 11 steps down with handrails each side and passes between avenue of chestnut trees to junction with FP82 thence NW to St John's Road opposite R.C. Church.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)****084** FP HCC 65

Starts in London Road by gap with posts and passes over Moor between avenue of chestnut trees to concrete bridge over the River Bulbourne. Cycle barrier at each side of bridge. Path continues between avenue of trees to cycle barrier and flight of nine wooden steps with handrails. Exit to Station Road.

*Width
Limitations***085** FP HCC 65

Starts in Fishery Road S of Fishery Bridge by kissing gate and passes across Moor to London Road at start of FP84.

*Width
Limitations***086** BOAT / FP HCC 65

Starts as a BOAT in St John's Road between shops, metalled to Horsecroft Road, continues as concrete FP to Kingsland Road. Continues as same between fences and exits in Fishery Road.

*Width
Limitations***087** FP HCC 65

Starts at NW boundary of cemetery at junction with FP88 and follows along cemetery fence and garden fences of houses in Hilmay Drive and Anchor Lane. Exit by gap in hedge to Anchor Lane.

*Width
Limitations***088** FP HCC 65
HCC 66

Starts in Lockers Park Lane at cemetery boundary by cycle barrier, passes between iron railings and hedge and chestnut fence as an ash path. Continues as earth path, well defined, to exit in Woodland Avenue.

*Width
Limitations***090** FP HCC 65

Starts in Green End Lane for 200 yards, path then crosses Shrubhill Common to junction with FP20.

*Width
Limitations*

Hemel Hempstead**Map
Ref(s)****Dacorum****091** FP HCC 65

Commences from Pouchen End Lane by gap in hedge thence E to join path alongside No. 35 Rowcroft. Part county road.

**Width
Limitations****091a** FP HCC 65

.

**Width
Limitations****093** FP HCC 65

Starts in Green End Road opposite "The Grapes" P.H. by stile and passes between fences westward to Prince Park.

**Width
Limitations****094** FP HCC 65

Starts from Northridge Way, passing alongside hedge of allotments to join Lower Sales thence N to Upper Sales.

**Width
Limitations****096** FP HCC 65

Commences at London Road A4251 (at TL 0398 0594) thence NW along the edge of the field for approx. 100m (to TL 0389 0597) thence over field to kissing gate, crosses over Old Fishery Lane and enters next field by another kissing gate. Path continues across next field to exit in London Road opposite Moor End Farm by kissing gate.

**Width
Limitations** No limitations between London Road and TL 0389 0597**097** FP HCC 65

Starts in Fishery Road by kissing gate and crosses over Moor to exit in London Road by railway bridge through kissing gate.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

098	FP	HCC 65
------------	----	--------

Starts in Fishery Road by kissing gate. Path crosses Moor to exit in London Road opposite Railway Hotel by gap in fence and two posts.

Width**Limitations**

099	BOAT / FP	HCC 65
------------	-----------	--------

Commences from FP136 near the end of Roughdown Villas Road (at TL 0423 0582) thence runs between hedge and fence to kissing gate and thence across common to junction with BOAT 102 and FP103.

Width**Limitations**

100	FP	HCC 65
------------	----	--------

Starts at kissing gate of FP99 and crosses common to junction with BOAT 101.

Width**Limitations**

101	BOAT	HCC 65
------------	------	--------

Starts at junction with Felden Lane and continues well defined as metalled road to a point approx. 30m west of the south western boundary of the A41 (at TL 0434 0572) thence SE for approx. 50m thence generally eastwards and crossing the A41 via a bridge for a distance of approx. 150m (to TL 0453 0571) and from there continues as a well defined metalled road to railway bridge which carries the path to its exit in Roughdown Road.

Width

Limitations No limitations between TL 0434 0572 and TL 0453 0571

102	BOAT	HCC 65
------------	------	--------

Starts at junction with FP99 and Sheethander Lane and continues as a metalled road to its exit at BOAT 101.

Width**Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

103	FP	HCC 65 HCC 66
------------	----	------------------

Starts at junction with BOAT 102, FP99 and Sheethanger Lane (at TL 0423 0564) and runs NE for approx. 160m to a junction with BOAT 101 at the western edge of the A41 (at TL 0438 0569). Recommences from BOAT 101 on the eastern side of the A41 (at TL 0446 0570) and runs SE beside the northeastern boundary of the A41 for approx. 240m (to TL 0466 0558) thence E through Roughdown Common to junction with FP76.

Width

Limitations No limitations between TL 0438 0569 and TL 0424 0564
No limitations between TL 0446 0570 and TL 0466 0558

104	BOAT / FP	HCC 65
------------	-----------	--------

Starts at junction with Box Lane as a BOAT thence SE to Beechwood Park. Continues as a FP SE across FP105 to junction with BR132.

Width**Limitations**

105	FP	HCC 65 HCC 74
------------	----	------------------

Starts as metalled road at Felden Lane thence SW, crosses FP104 past FP106, crosses BR132 continuing SW to Longcroft Lane.

Width**Limitations**

106	FP	HCC 65
------------	----	--------

Starts at junction with FP105 and crosses over open common in a semi-circle to junction with BR132.

Width**Limitations**

107	FP	HCC 65
------------	----	--------

Starts at junction with FP106 and crosses over open common to exit in Box Lane.

Width**Limitations**

108	FP	HCC 65
------------	----	--------

Starts at Box Lane at junction with FP107 and crosses over open common to junction with Restricted Byway 109.

Width**Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

109	RB	HCC 65 HCC 74
------------	----	------------------

Starts in Box Lane as a BR near junction with FP110 as metalled road to junction with BR132. Continues as a FP to exit at borough boundary by five-barred field gate.

**Width
Limitations**

110	FP	HCC 65 HCC 74
------------	----	------------------

Starts at junction with Restricted Byway 109 from Box Lane and crosses open common to borough boundary.

**Width
Limitations**

111	FP	HCC 65 HCC 74
------------	----	------------------

Starts in Box Lane at W end of Sheethanger Common at borough boundary, follows along hedge defining boundary to junction with FP110, well defined to exit through gap in hedge, whence path continues southward outside borough along W side of Bury Wood.

**Width
Limitations**

112	FP	HCC 74
------------	----	--------

Starts at borough boundary about half way across field to exit in Longcroft Lane by stile.

**Width
Limitations**

114	FP	HCC 66
------------	----	--------

Starts at S end of King Edward Street thence SE for approx 45 metres thence NE for approx 52 metres to footbridge at junction with FP73.

**Width
Limitations**

115	BOAT	HCC 65
------------	------	--------

Starts at London Road at Bourne End by gap as partly metalled road between school wall and allotment hedge. Continues S partly between hedges and partly between hedge and fence to field gate. Thence as part metalled and part grass track to the borough boundary.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)**

117	FP	HCC 66
------------	----	--------

Starts in Chambersbury Lane thence NW past Northend Farm to Malmescroft.

*Width**Limitations*

118	FP	HCC 66
------------	----	--------

Starts in Pancake Lane between garden fence and garden hedge to end of gardens. Path continues alongside hedge to gap in hedge and garden fence, thence to end of two gardens, to stile. Path passes between wire fences to stile. Path then becomes metalled road to exit to Leverstock Green Road, by double gates, crossing Leverstock Green Road, continues over stile to exit in Bedmond Road. Part county road.

*Width**Limitations*

119	BOAT	HCC 66
------------	------	--------

Starts in Chambersbury Lane as opening into field, partly metalled road, continues to borough boundary.

*Width**Limitations*

120	FP	HCC 66
------------	----	--------

Starts near Two Waters Road A414 (at TL 0545 0576) passes over Moor to two plank footbridge. Path then follows boundary wall of garage to iron kissing gate, then over garage entrance to Two Waters Road.

*Width**Limitations*

122	FP	HCC 66
------------	----	--------

Starts at London Road A4251 (at TL 0546 0569), passes over Moor to three plank footbridge and continues to join FP120.

*Width**Limitations*

123	FP	HCC 66
------------	----	--------

Starts in London Road opposite The Bell Hotel, concrete path to Two Waters Road.

*Width**Limitations*

Hemel Hempstead**Dacorum****Map
Ref(s)**

124 FP HCC 66

Commences from Grid Ref: TL0562 0689 between two fences to exit by six concrete posts to Maynard Road between No's 30 and 32.

**Width
Limitations**

126 FP HCC 66

Starts in Station Road NW to Cotterells.

**Width
Limitations**

127 FP HCC 66

Commences E end Curtis Road thence SE to join Pancake Lane.

**Width
Limitations**

128 BR HCC 54

Jarvis Dell, from St Agnells Lane to Holtsmere End.

**Width
Limitations**

129 FP HCC 65

Butts End, SW across playing field to junction with FP140 at TL 0426 0795, continuing SW to Hasedines Road.

**Width
Limitations**

130 FP HCC 66

Tile Kiln Crescent to Longfield.

**Width
Limitations**

131 FP HCC 66

Starts from Buncefield Lane S of The Lodge, thence E to Green End Lane.

**Width
Limitations**

Hemel Hempstead**Dacorum****Map
Ref(s)****132** BRHCC 65
HCC 74

Commences from Felden Lane NW along a well defined track thence westwards following southern boundary of golf course, thence SW across the junction of 109 through Bury Wood to junction with FP's 18, 110, and 111 and FP20.

Width**Limitations****133** FP

HCC 66

Commences from King Edward Street thence NE for 25 metres then SE to Kents footbridge and its junction with FP's 73 and 114.

Width**Limitations****134** FP

HCC 66

Commences at its southern end of the junction with FP31 west of Aycliffe Drive, thence N, NW via an underpass at Hunting Gate and enters the grounds of Aycliffe Drive JMI school via a metal gate and continue along the southern boundary of the recreation ground to the western footway of Aycliffe Drive, where it turns north to meet Piccotts End Lane. It then turns W, SW along Piccotts End Lane (which is closed to vehicular traffic) and ends at its junction with FP31 at the rear of No. 110 Claymore.

Width**Limitations****135** FP

HCC 66

Commences from a junction with FP6 at TL 0734 0953 thence generally SE for approx 185m to a junction with county road Redbourn Road at TL 0745 0939

Width 3m**Limitations****136** FP

HCC 65

Commences from London Road (at TL 0404 0593) and runs SE beside the southwestern boundary of the A41 for approx. 220m to a junction with FP99 (at TL 0423 0582) thence NE under the A41 for approx. 90m (to TL 0428 0589).

Width**Limitations** None

Hemel Hempstead**Dacorum****Map
Ref(s)**

137	FP	HCC 65
------------	----	--------

Commences at Featherbed Lane (at TL 0490 0520) thence generally N for approx 50m to a point beside the on-slip road of the A41 (at TL 0490 0525).

Width**Limitations** None

138	FP	HCC 66
------------	----	--------

Commences at Featherbed Lane (at TL 0529 0534) thence generally SW for approx. 210m to join the A414 feeder for the A41 (at TL 0509 0529).

Width**Limitations** None

139	BR	HCC 66
------------	----	--------

Commences at Chipperfield Road (at TL 0529 0503) thence NW for approx 75m (to TL 0523 0507) thence SW for approx. 35m to join Featherbed Lane where it crosses the A41 (at TL 0519 0505).

Width**Limitations** None

140	FP	HCC 65
------------	----	--------

Commences from a junction with FP 129 at TL 0426 0795 thence generally NW for approx 20m to a playground at TL 0425 0796.

Width Approx 2m**Limitations**

141	FP	HCC 66
------------	----	--------

Commences from railway footbridge 82 and the junction with Hemel Hempstead FP 73 at TL 0581 0518 then continues generally SE, adjacent to the railway line for approx. 170m to the parish boundary and junction with Kings Langley FP 45 at TL 0594 0507.

Width 2 metres**Limitations** None

Hemel Hempstead**Map
Ref(s)****Dacorum****142**

FP

HCC 65

Commences from Ridge Lea at TL 0391 0697 heading S for approx. 30m between nos. 31 & 33 to a junction with Hemel Hempstead FP 20 at TL 0391 0694.

Width Varies between 1.8m and 2.0m between TL 0391 0697 and TL 0391 0694 as shown in the Hertfordshire County Council (Hemel Hempstead 20, Hemel Hempstead 142) Modification Order 2014.

Limitations None
