


Clent Hills Club Site - Clent Hills


Route Summary

A circular walk onto The Clent Hills that takes in the ridges of Adam's Hill and Walton Hill. Stunning high level walking with panoramic views of the Cotswolds, Welsh borders and Shropshire. Points of Interest: The Four Stones - a mock set of standing stones. St Leonard's medieval church in Clent.

Route Overview


Category: Walking

Length: 8.940 km / 5.59 mi

Last Modified: 24th July 2016

Difficulty: Medium

Rating: Unrated

Surface: Moderate

Date Published: 24th July 2016

Description

A 3 hour walk from the Clent Hills Club Site on Lanes/ Paths and Tracks. Some steep inclines. Can be Muddy in places. Nice Pub just over halfway around.

1. Start

Depart Clent Hills campsite through the main entrance.


Turn L into Fieldhouse Lane. Follow lane for 500m then turn R onto Spring Lane (signposted Walton Hill). Turn L at T junction onto Rumbow Lane, in 100m turn R onto public bridleway into a wooded area following a curving path up a steep incline. Bear R at Walton Hill Farm heading uphill to a trig point (fixed surveying station) on Walton Hill summit.

2. 1.9km/1.2 miles

Continue on good path in a northeasterly direction descending to a circle of 5 benches/viewpoint. Bear hard R descending into trees and through kissing gate. Curve L following track downhill through kissing gate to car park. Continue through car park onto Walton Hill Lane. At T junction turn L onto St Kenelms Pass. In 100m bear R at car park along lane onto Bridle path signposted National Trust Clent Hills. Head up steep incline following North Worcestershire Path for 350m. Bear L at path junction now heading up towards Adam's Hill.

3. 3.9km/2.4 miles

At the summit of Adam's Hill (304m high) you will find a Toposcope (describes the views) and the standing stones.


Continue straight ahead on main path in southwesterly direction past a small island of trees. In 350m curve L in a


southerly direction towards the village of Adams Hill. Follow this winding path into and through a wooded area for 600m. Turn L at T junction of footpaths. Follow path onto Hill Lane. Walk to the end of Hill Lane and turn L onto Mount Lane.

4. 5km/3.1 miles

Turn L at junction with Odnall Lane. (At this point you could turn R on Odnall Lane and pay a visit to the Fountains Inn - only 100m away). If not continue your journey down Odnall lane for 425m to the crossroads in the village of Clent.

5. 5.6km/3.5 miles


Straight across onto Walton Pool Road keeping St Leonards Church on L. Bear L behind church then take narrow footpath (signposted). Follow path through kissing gate in southeasterly direction ascending diagonally across field. Passing through another kissing gate ascending diagonally up hill towards wood. Through kissing gate into Nag Hill wood. Follow path on edge of wood for 650m then onto open land for 250m. Take R fork on path up grassy slope to path junction. Turn R downhill then bear L past Walton Hill Farm descending on path to Rumbow Lane. Turn L and then R onto Spring Lane. Turn L onto Fieldhouse Lane. Turn R into Clent Hills campsite.

Waypoints

Choose your trail

