

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

001	FP / RB	HCC 45 HCC 59
------------	---------	------------------

To Chapman End. Starts as a Restricted Byway from Wadesmill Road by Glenholm Cottage, follows line of hedgerow on left passes through open field crosses the old municipal Borough Boundary follows hedgerow on right to end of field. Path becomes less clearly defined as it rises uphill, through centre of field where it changes to a FP opposite the Electricity Sub Station, it then passes into St John's Wood downhill to centre of wood and meeting of footpaths.

Width
Limitations

002	FP	HCC 45
------------	----	--------

To Chapmore End (continuation of FP1). Starts from bottom of hill in St John's Wood, rises up hill and out of wood.

Width
Limitations

003	FP	HCC 45
------------	----	--------

Woodland Walk. Starts from bottom of hill in St John's Wood, and winds in westerly direction through wood, but becomes indistinct at edge of wood prior to joining FP4 Sacombe Road to Chapmore End, as shown on Ordnance Sheet.

Width
Limitations

004	FP	HCC 45 HCC 59
------------	----	------------------

To Chapmore End via St John's Wood. Starts from south side of row of houses on east side of Sacombe Road, crosses broken down chestnut fencing between overgrown hedgerows into field where path follows boundary of field.

Width
Limitations

005		HCC 59
------------	--	--------

COUNTY ROAD.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

006 BR HCC 45

To Chapmore End. Commences from Sacombe Road at TL 3179 1519 and runs NE for approx. 175m to join Hertford RB 8 at TL 3188 1534.

Width 4m

Limitations None

007 BR HCC 45

To Chapmore End. Commences from Sacombe Road at TL 3177 1527 and runs NE for approx. 125m to join Hertford RB 8 at TL 3188 1534.

Width 4m

Limitations None

008 RB HCC 45

To Chapmore End (continuation BRs 6 and 7). Starts from gap in hedge, follows at slight angle to far corner of field.

Width

Limitations

009 RB HCC 59

To Sacombe Road. Starts from Borough boundary where road crosses railway line to Waterford. First part of road made up with gravel to Grid Ref: TL3164 1491 then south south eastwards for approximately 100 metres to Grid Ref: TL3167 1481 thence in a south easterly direction for approximately 290 metres to Grid Ref: TL3191 1463 then diagonally across field, through field-gate into Sacombe Road.

Width 3 metres between Grid Ref: TL3164 1491 and TL3191 1463

Limitations

010 RB HCC 59

Starts from Cowper Crescent, westward to connect to FP11 into Great Molewood.

Width

Limitations

011 FP HCC 59

To North Road (continuation of Restricted Byway 10). Starts at entrance to Great Molewood and runs along just inside wood to brow of hill.

Width

Limitations

Hertford		<i>Map</i>
<i>East Herts</i>		<i>Ref(s)</i>
012	BOAT	HCC 59
To North Road (continuation of FP11). Starts at brow of hill, runs down steep widening hill, past T junction to North Road.		
<i>Width</i>		
<i>Limitations</i>		
013	RB	HCC 59
To Watermill Lane. Starts from Wadesmill Road by triangular shaped copse and follows track across field where it meets BR14.		
<i>Width</i>		
<i>Limitations</i>		
014	BR	HCC 59
To Wadesmill Road. Starts from junction Restricted Byway 13 and via Watermill Lane to junction with county road (Watermill Lane).		
<i>Width</i>		
<i>Limitations</i>		
015	BR	HCC 59
Starts from junction Restricted Byway 13 and BR14 southeast for short distance to join county road Watermill Lane at junction with Rib Vale.		
<i>Width</i>		
<i>Limitations</i>		
016	FP	HCC 59
To Revels Road. Starts in Bengeo Street by letter box passes in front of Grove Cottages between Pigwire fence and hedge to Revels Road.		
<i>Width</i>		
<i>Limitations</i>		
017	FP	HCC 59
To Hertford Lock and Gashouse Lane. Starts from Ware Park Road by Riverside Cottage over River Rib by footbridge across meadow to footbridge.		
<i>Width</i>		
<i>Limitations</i>		
018	FP	HCC 59
To Hertford Lock and Gashouse Lane. Starts Ware Park Road just before road crosses River Rib over one bar stile, follows bank of Stream to footbridge.		
<i>Width</i>		
<i>Limitations</i>		

Hertford
East Herts

Map
Ref(s)

019 FP HCC 59

To Hertford Lock and Gashouse Lane (continuation FP's 17 and 18). Starts before bridge over tubular steel stile across footbridge across field to meet footpath from St Leonards Church.

Width
Limitations

020 FP HCC 59

To Hertford Lock and Gashouse Lane (continuation of FP's 19 and 21). Starts before footbridge over River Lea, along bank of river over footbridge where path forks.

Width
Limitations

021 FP HCC 59

To Gashouse Lane. Starts from service road to Old Bengo House, downhill through field almost to footbridge over River Lea.

Width
Limitations

022 FP HCC 59

To Gashouse Lane (continuation of FP20). Starts from footbridge over River Lea, across meadow through stile with field-gate. Across concrete bridge over mill stream between allotments and factory premises across bridge over canal to Gashouse Lane (between two bridges suitable for road transport).

Width
Limitations

023 FP HCC 59

To Hertford Lock (continuation of FP20). Starts from footbridge over River Lea, across meadow and across bridge over mill stream, up ramp and across bridge over lock.

Width
Limitations

024 FP HCC 59

To North Road. Starts from Sacombe Road, proceeds along made-up road leading to No. 71 Sacombe Road, branches off and carries on between steep banks downhill until the path forks thence over tubular steel stile across stream, across field (part of Waterford Marsh), under railway and across Marsh to join FP26.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

026 **FP** **HCC 59**

Riverside Walk to Waterford. Starts from North Road north of entrance to Goldings on east side of road. Follows fence at bottom of gardens of houses in Molewood Road, under trees and out on to bank of River Beane, past weir over stile into meadow, and follows bank of river until it passes out of Borough.

Width
Limitations

027 **FP** **HCC 59**

Towpath. Starts from The Folly by "The Barge Inn" P.H. and follows closely the River Lea Navigation bank, past the end of Frampton Street under the railway bridge around the side of 'The Basin' up ramp across footbridge to Mill Road.

Width
Limitations

028 **FP** **HCC 59**

To Mead Lane (continuation of FP23). Starts from Hertford Lock runs alongside hedgerow abounding sewage works beds, through old gate opening over stile into Mead Lane, by sewage works cottage.

Width
Limitations

029 **FP** **HCC 59**

To Towpath by Old Balance House. Starts Mead Lane by sewage works cottage, over stile, diagonally across meadow to site of Old Balance House.

Width
Limitations

030 **FP** **HCC 59**

To Towpath (continuation of FP's 29 and 32). Starts site of Old Balance House, across bridge over diversion ditch, over meadow through gap in fence on to tow-path.

Width
Limitations

031 **FP** **HCC 59**

Towpath (continuation FP27). Starts from Mill Road down bank to towpath. Follows closely along the banks of the River Lea Navigation either under or over bridge (Gashouse Lane) continues along bank through iron gate to Hertford Lodge.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

032 FP

HCC 59

To site of Old Balance House. Starts from Hertford Lock and proceeds straight across meadow to meet FP29 from Mead Lane.

Width
Limitations

033 FP

HCC 59

Towpath (continuation of FP's 27 and 31). Starts from Hertford Lock follows bank of River Lea Navigation round bend in Navigation through bridle gate along bank through gate in front of Gauge House to junction with FP30 and FP99.

Width
Limitations

034 FP

HCC 59

To Chadwell Spring and Ware Road. Starts from Mead Lane crosses concrete footbridge over stile follows along line of hedgerow abounding allotments, crosses narrow stream to FP38 to Ware Road near "Nags Head" P.H.

Width
Limitations

035 FP

HCC 59

Towards Chadwell Spring and Ware Road (continuation of FP34). Starts at bottom of FP38 runs along bottom of hill to parish boundary under viaduct (A10) and junction with Ware Town FP31.

Width
Limitations

038 FP

HCC 59

To Ware Road "Nags Head" P.H. Starts from Meads over stile up steep concrete path into Ware Road.

Width
Limitations

039 FP

HCC 59

To Stanstead Road. Starts in Ware Road beside garden of "Nags Head" P.H. in 65 yards connects to paved path through GLC housing development to Birdie Way thence to Stanstead Road.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

042 FP HCC 59

To London Road and Fox Hole Farm. Starts at top of Foxholes Avenue, past police cottages following bank of stream to A414.

Width
Limitations

043 RB HCC 59

To London Road and Fox Hole Farm (continuation of FP42). Starts from A414 continues southeast to join farm road, along farm road to London Road.

Width
Limitations

044 FP HCC 59

To Little Amwell. Starts from stile in farm road to Fox Hole Farm, along farm road over footbridge across stream, along side of field, swings away from stream and follows line of hedgerow over hurdle to Borough boundary.

Width
Limitations

045 FP HCC 59

To Swallow Grove Farm. Starts from Little Amwell beside allotment gardens. Commences in Borough at corner of Great Stock Wood, across corner of field, follows along north side of Little Stock Wood as FP4 in Brickendon Liberty parish.

Width
Limitations

046 BR HCC 59

To Brickendonbury (Morgans Walk). Starts in Morgans Road at point approx. 180 yds south of its junction with Highfield Road and proceeds along private roadway to Brickendonbury bypassing the main entrance gates and entering the Avenue known as Morgans Walk by a side entrance on the south side thereof opposite Hertford Lodge.

Width
Limitations

047 BR HCC 59

To Brickendonbury (Morgans Walk). Starts close to Hertford Lodge and passes down tree-lined avenue to white fence and gates crossing avenue.

Width
Limitations

Hertford**East Herts****Map
Ref(s)**

048 FP HCC 59

To Swallow Grove and Mangrove Lane. Starts from white fence Morgans Walk, through kissing-gate and thence southwards along western side of field turning southeast across field to southeast corner and out of borough.

**Width
Limitations**

049 BR HCC 59

Brickendon Lane. Starts from Morgans Walk by white fence and gates over stile and proceeds westwards along north side of hedgerow. Half way down field swings south across centre of field to hedgerow and out of borough.

**Width
Limitations**

050 FP HCC 59

To Brickendonbury and Brickendon Lane. Starts at south end of made-up portion of Queens Road near 'Balsams' and passes over private roadway to Hertford Lodge and joins BR46 at entrance to Morgans Walk.

**Width
Limitations**

051 FP HCC 59

To Mandeville Road and Brickendon Lane. Commences from Morgans Road, south westwards between Primary School and school playing fields to school access road.

**Width
Limitations**

052 FP HCC 59

To Bayford. Starts from Brickendon Lane, crosses footbridge over ditch and into field, then proceeds in south-westerly direction following closely to hedgerow backing council houses and out of borough by electric pylon.

**Width
Limitations**

054 BOAT HCC 59

To Hertingfordbury Railway Station. Starts in West Street opposite Wallfields Alley down slope between hedgerows bounding allotment gardens and tennis courts, across wooden bridge over River Lee, through double oak gate, past Lodge, and follows hedge at southern side of Hertford Town Football Club through gate where path curves round following line of barbed wire fence under viaduct.

**Width
Limitations**

Hertford
East Herts

Map
Ref(s)

055 FP HCC 59

To Hertingfordbury Railway Station (Disused) Continuation BOAT 54. Starts from viaduct forks left and bends round between gap in fence, and swings round to right, passes between clump of trees, follows old railway leaving open scrap iron heap on left swings to left past private footpath to greenhouses to corner of allotments.

Width
Limitations

056 BOAT HCC 59

To Hertingfordbury Railway Station (disused). (Continuation of FP55). Starts from corner of allotments along side of allotments, past greenhouses to house on corner of crossroads and follows old railway line along edge of field past gate to old railway yard alongside of trees screening railway station, downhill past house on left 'The Warren' to road.

Width
Limitations

057 BR HCC 59

To Hertford - Essendon Road. Starts from southern end of corner wood, by old railway station and runs alongside wood to entrance to old clay pit then passes between hazel hedgerow into open fields and out of borough.

Width
Limitations

059 FP HCC 59

To Memorial Hall and Main Road. Starts below cottages, up slope past well and cottages, running parallel with road to boundary hedge of Memorial Hall and out of borough.

Width
Limitations

060 FP HCC 59

To the "Prince of Wales" P.H. Starts from below cottages turns sharply to right over crown of hill between hedges downhill to "Prince of Wales" P.H.

Width
Limitations

061 BR HCC 59

Commences from BR12 Hertingfordbury through gap in fence NW diagonally across field through gate to Welwyn Road.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

062 FP HCC 59

To Sele Road. Starts at top of Wood Hill on north side of old Hertingfordbury Road and follows around northern side of Chelmsford Wood between wood and boundary fence of field travelling uphill and follows line of close-bounded fence, drops down into dip and passes along top of back gardens of Council Estate, past allotment gardens, still following close boarded fence swings to left with Council Estate below on right to footpath with Fordwich Hill.

Width
Limitations

063 FP HCC 59

To Sele Road, Hertingfordbury Road. Starts at bottom of Fordwich Hill and runs down slope to close boarded fence to meet FP62.

Width
Limitations

064 FP HCC 59

To Sele Road (continuation of FP62). Starts from FP from Fordwich Hill follows close boarded fence down slope to steps to Campfield Road.

Width
Limitations

065 FP HCC 59

To Fordwich Hill. Starts Fordwich Rise and passes between Nos. 23 and 25 with boarded fence either side emerging between Nos. 36 and 34 into Fordwich Hill.

Width
Limitations

066 FP HCC 59

To Campfield Road. Starts Hertingfordbury Road - Sele Road footpath, down concrete steps along railway boundary fence, swings to right between chain link fencing leaving allotment gardens on left into Campfield Road.

Width
Limitations

067 FP HCC 59

To Sele Road (continuation of FP64). Starts from top of steps to Campfield Road, between fences to top of footbridge over railway line.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

068

FP

HCC 59

To Sele Road. Starts Welwyn Road, up steep slope, first six yards metalled, gravel and ashes to Mecena, then follows line of boarded fence and hedgerows forming back garden boundary to houses in Fordwich Hill, to top footbridge over railway.

Width
Limitations

070

FP

HCC 59

To Sele Road (continuation of FP's 68 and 69). Starts from top of footbridge runs between fences crosses footbridge over railway past Camps Hill Bungalow, and forks into Council Estate, between hedges past 'Arrowhead' and 'The Knoll' to footpath to North Road.

Width
Limitations

071

FP

HCC 59

To North Road. Starts Sele Estate Footpath downhill following boarded fence, through safety barrier to North Road.

Width
Limitations

072

FP

HCC 59

To Sele Road (continuation of FP70). Starts from footpath to North Road between hedgerows into Sele Road at top of hill running down to North Road.

Width
Limitations

073

FP

HCC 59

To corner of The Avenue and The Drive. Starts from Molewood Road opposite Molewood House and Waterworks across bridge over mill race, turns sharply to right and follows northern edge of Little Molewood between allotment gardens and garden fence of No. 7 The Avenue to corner of The Drive and The Avenue.

Width
Limitations

074

FP

HCC 59

To Molewood Road. Starts from the corner of The Avenue and Church Road, and runs steeply down hill past the end of Fanshawe Street where path becomes steeper winding its way to meet Molewood Road.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

075 FP HCC 59

To Church Street. Starts Mangrove Road above school through safety barrier, to Rookes Alley - path made-up.

Width
Limitations

076 HCC 59

COUNTY ROAD.

Width
Limitations

077 FP HCC 59

To Hagsdell Road. From Queens Road along west side of church yard. Swing to right through kissing-gate into Hagsdell Road.

Width
Limitations

078 FP HCC 59

To Mangrove Road. Starts from Queens Road below Highfield Road drops down hill over footbridge, uphill past gate to tennis court to Mangrove Road.

Width
Limitations

079 FP HCC 59

To Rookes Alley. Starts from east entrance to All Saints Churchyard over bridge, along The Gulphs for approx. 60 yards then left over bridge around boundary of the Abel Smith Primary School to Rooke's Alley.

Width
Limitations

081 FP HCC 59

To Mangrove Road (Rookes Alley). Starts from footpath to All Saints Church, along side of school to meet FP75.

Width
Limitations

Hertford**East Herts****Map
Ref(s)**

082 FP HCC 59

To Mangrove Road (Rookes Alley). (Continuation FP81). Starts from Mangrove Road - Church Street footpath past Vicarage and 'Hagsdell' across Hagsdell Road up hill past Mangrove House to Mangrove Road.

**Width
Limitations**

083 FP HCC 59

To West Street (Wallfields Alley). Starts in West Street opposite entrance to Hertford Town Football Club, up steps along top of hill by County Housing Site, leaving allotment gardens on left along backs of houses in West Street, swings to left and comes out into West Street.

**Width
Limitations**

084 FP HCC 59

To St Andrew Street (Water Lane). Starts in West Street across footbridge over River Lea past entrance to Castle Grounds, along side of backwater across footbridge over backwater, past churchyard through safety barrier to St Andrew Street.

**Width
Limitations**

085 FP HCC 59

To Farquhar Street. Starts at top of Port Hill opposite Warren Park Road, past Whitacre and Grafton Towers, path narrows between high walls and out into Farquhar Street.

**Width
Limitations**

086 FP HCC 59

To St Leonards Road. Starts from Port Hill by Lodge, drops downhill following the foot of The Warren follows River Beane for a short distance past two footpaths to Hartham, uphill through bridle-gate into St Leonards Road.

**Width
Limitations**

087 FP HCC 59

To Hartham Lane. Starts at entrance to Hartham from Port Hill by Hartham Lodge, through gates along fence beside railway behind pavilion to a junction with FP 92 at TL 3254 1297 thence S for approx 35m to county road Hartham Lane at TL 3254 1294

**Width
Limitations**

Hertford
East Herts

Map
Ref(s)

088 FP HCC 59

To Mill Road. Starts entrance to Hartham from Port Hill by Hartham Lodge straight across Hartham over footbridge across tail stream along bank, over footbridge across River Lea, up slope to meet towpath across footbridge over mill race to Mill Road.

Width
Limitations

089 FP HCC 59

To Byde Street. Starts in Port Vale by railway bridge over road, runs uphill following line of chain link fence abounding railway line to Byde Street.

Width
Limitations

090 FP HCC 59

To Bengo Street. Starts at junction of Duncombe Road and The Drive, past Police Cottages between high wall - fence and hedge through safety barrier to Bengo Street.

Width
Limitations

091 FP HCC 59

Thornton Street to Mill Road. Starts at Thornton Street proceeds over bridge, thence northeast between Old River Lea and Paper Mill Ditch under railway bridge, where it is joined by FP92 and continues between the two streams mentioned and joins FP88.

Width
Limitations

092 FP HCC 59

Hartham (continuation of FP87). Starts at a junction with FP87 at TL 3254 1297 and runs parallel with railway to a footbridge over the Paper Mill ditch which it crosses to join FP91.

Width
Limitations

093 FP HCC 59

Commences from Waterford Road (A602) at Mill Race thence southeast along south bank of Mill Race to cross railway and join Molewood Road opposite FP73.

Width
Limitations

Hertford
East Herts

Map
Ref(s)

094 FP HCC 59

Commences from Bramfield Road to join Cherry Tree Green. Continues from Bentley Road southwards across Carlton Avenue to TL 3092 1293 then continues south to join the B1000, Welwyn Road.

Width 2m between TL 3092 1293 and the B1000, Welwyn Road.

Limitations None between TL 3092 1293 and the B1000, Welwyn Road.

095 FP HCC 59

Commences from Molewood Road thence north and northwest along continuation of Molewood Road.

Width

Limitations

096 FP HCC 45
HCC 59

Commences from Restricted Byway 98 SW of The Wilderness thence NE to Ware parish boundary and junction with Ware FP28 (formerly part of Ware Rural FP48).

Width

Limitations

097 BR / RB HCC 59

Commences from Restricted Byway 98 at western side of bridge over A10 thence S along same and SW parallel with River Lee Navigation passing Ware Park Mill and Riversdale to join Restricted Byway 98 and road to Bengoe. (former Ware Rural BR/RUPP44).

Width

Limitations

098 RB HCC 59

Commences from parish boundary on bridge over A10 and junction with Ware Town Restricted Byway 29 thence W and SW through Park to Mill Stream thence S to join FP17 (formerly part of Ware Rural RUPP43).

Width

Limitations

099 FP HCC 59

Towing path on S bank of River Lea. Commences at Ware Town boundary under viaduct (A10) and junction with Ware Town FP18 thence SW to join FP33. (formerly part of Ware Rural FP45).

Width

Limitations

Hertford
East Herts

Map
Ref(s)

100

FP

HCC 59

Commences from Restricted Byway 97 at N side of River Lea thence E along same to Parish boundary under viaduct (A10) and junction with Ware Town FP16. (formerly part Ware Rural FP46).

Width
Limitations

101

FP

HCC 59

Commencing from the Welwyn Road (B1000) at TL 3070 1297 in a south westerly direction for a distance of 44 metres to TL 3068 1294 thence in a westerly direction for a distance of 4 metres thence southwards for a distance of approximately 2 metres into Blakemore Wood to parish boundary at TL 3067 1294

Width 2 metres

Limitations

102

FP

HCC 59

Commences at junction with Hertingfordbury Road at TL 3070 1224 thence generally W, SW and W along a private access road for approx. 150m to TL 3058 1223, continuing generally W for approx. 180m on the north side of a track to TL 3041 1225 where it rejoins the track and continues generally SW along it for approx. 100m to a bridge over the Mimram. The path then continues along the track S and then NW for approx. 80m to the Parish boundary at the SE edge of the Cole Green Bypass at TL 3027 1219 where it becomes FP 31 (Hertingfordbury).

Width The full width of the road between TL 3070 1224 and TL 3062 1223. 3m between TL 3062 1223 and the Parish boundary, but including the full width of the bridge over the Mimram.

Limitations Pedestrian gate 1.2m wide at TL 3062 1223
Kissing Gate at TL 3032 1220
Kissing Gate at TL 3041 1225

103

FP

HCC 59

A FP commencing at the parish boundary and junction with Hertingfordbury 32 at TL 3048 1237, crossing the bridge over the stream at TL 3041 1234, then continuing SW to the parish boundary to join Hertingfordbury 33 at TL 3031 1227.

Width 3 metres

Limitations None

Hertford
East Herts

Map
Ref(s)

104

BR

HCC 45

Commences from Sacombe Road at TL 3189 1501 and runs N for approx. 35 metres to TL 3190 1505 then turns and runs NW generally parallel with Sacombe Road for approx. 195m to join Hertford BR 6 at TL 3180 1520.

Width 5m

Limitations None

105

FP

HCC 59

Commences from Goldens Way (Estate Road) and a junction with Hertford FP107 at TL 3137 1402 and runs NE for approx. 120m to TL 3146 1410 then crosses the field boundary and continues N and NW for approximately 290m to TL 3141 1439. Where the path spurs E for approx. 10m to a junction with the A119 North Road at TL 3142 1439). The path continues W for approx. 20m to TL 3139 1438, crossing the field boundary and continues NW, on E side of field, for approx. 175m to TL 3132 1455 then W for approx. 105m, across N end of field, on the S side of boundary, past a junction with Hertford FP106 at TL 3122 1453, to a junction with Goldings Lane and Hertford FP107 at TL 3121 1453.

Width 4m. Subject to mature trees between TL 3146 1410 and TL 3139 1438.

Limitations None

106

FP

HCC 59

Commences at a junction with Hertford FP105 at TL 3122 1453 and runs SSE for approx. 425m, along W side of field, to a junction with Goldens Way (Estate Road) and Hertford FP107 at TL 3130 1411.

Width 4m

Limitations None

Hertford
East Herts

Map
Ref(s)

107

FP

HCC 59

Commences at a junction with the Parish Boundary and Stapleford FP15 at TL 3123 1457 and runs S along Goldings Lane for approx. 125m, through the gap to the E of the gates, to TL 3120 1445. Continues NW for approx. 60m to TL 3114 1447 then N for approx. 160m, behind the gardens of the properties on Goldings Lane, to TL 3116 1463. The footpath then runs SW, along the S side of the field boundary, for approx. 300m to TL 3088 1456 then SW, along the N side of the field boundary, for approx. 320m to TL 3060 1437. Then continues SE for approx. 350m to TL 3090 1420 then SW for approx. 135m, between fences, to TL 3082 1409. The path then runs generally SE then E, for approx. 100m, between fences, to TL 3090 1408. Continues S, along the E side of the hedge, for approx. 100m to TL 3090 1399 then SE for approx. 235m to TL 3112 1393 then continues NE, along the track, for approx. 195m to meet Lime Drive (Estate Road) at TL 3119 1410. The path then follows Lime Drive, Devey Way and Goldens Way (Estate Roads) E and SE for approx. 280m past a junction with Hertford FP106 at TL 3130 1411 and Hertford FP105 at TL 3137 1402, crossing bridges over Goldings Canal and the River Beane, to TL 3141 1400. Then S through Great Mole Wood for approx. 190m to TL 3144 1382 then E for approx. 45m to join the A119 North Road at TL 3148 1382.

Width 4m between TL 3123 1457 and TL 3075 1428 3m between TL 3075 1428 and TL 3090 1420, with a pinch point of 1.8m at TL 3090 1420 and subject to mature trees 2.5m between TL 3090 1420 and TL 3082 1409, with a pinch point of 1.5m near TL 3082 1409 and subject to mature trees 2m between TL 3082 1409 and TL 3090 1408, subject to mature trees 4m between TL 3090 1408 and TL 3148 1382

Limitations None
