

Longparish Pub Walk

Distance: 6¼ km=4 miles

easy walking

Region: Hampshire

Date written: 18-aug-2012

Author: Botafuego

Last update: 10-apr-2023

Refreshments: *The Cricketers, The Plough*

Map: Explorer 144 (Basingstoke) *but the map in this guide should be sufficient*

Problems, changes? *We depend on your feedback: feedback@fancyfreewalks.org*

Public rights are restricted to printing, copying or distributing this document exactly as seen here, complete and without any cutting or editing. See *Principles* on main webpage.

Village, pubs, river, woodland, meadows

In Brief

This attractive long country village is blest with two pubs. The *Cricketers* was threatened in 2015 at the same time as the *Plough*, but survival, by a toss-up of fortune, has given it a new mission, after an overhaul by new landlords Kevin and Julie May. They have kept the cosy village pub character with Wadsworth ales and a menu which has been consistently positively received. The garden is a charmer but if you have to stay inside the bars are cosy. *The Cricketers is under new management (pre-2020) open from 12 am till late evening, now open Mondays too!* Walkers say “the food was excellent, and the service was helpful and friendly”. For enquiries, ring 01264-720-335. The *Plough* re-opened in September 2021 as a community hub as well as a pub; it now (2022) has an excellent food menu, highly recommended for end-of-walk refreshments.

There are no nettles on this walk but there *are* some brambles, so shorts may be risky. Good shoes are adequate. Your dog can come too.

The walk begins in **Middleton**, the central village of Longparish, near Andover, Hampshire, **postcode SP11 6PA**. Park in the large public car park not far from the village hall, opposite the cemetery. It is on the right when coming from the A303, just before the right bend before the church. For more details, see at the end of this text (→ **Getting There**).

Longparish is certainly well named. It wasn't called that until the middle 1500s. It also contains the hamlets of East Aston, West Aston, Middleton (the central village with the church) and Forton.

The Walk

- 1** From the car park in Middleton, go out to the road, turn **right** and follow it round the right bend. At the next left bend, go **right** on a drive to the church. *Note the stocks!* The church is well worth visiting. *St Nicholas church was built in a mixture of styles, late Norman (the priest's door), late English (the chancel arch), decorated (the aisles) and perpendicular (the west tower). The most mysterious item is on the south wall of the chancel: a monument known as the Easter Sepulchre.* Turn **left** at the lichgate, beside the stocks, through a swing-gate, and veer to the **right**, keeping beside the wire fence and through another swing-gate. Continue straight ahead, through yet another swing-gate into a pasture. beside the River Test. *You are on part of the Test Way, a 79-km (49-mile) long-distance footpath from Walbury Hill in Berkshire (the highest point in the South East, visited on the walk "Inkpen Beacon and Hampshire Villages" in this series) to Eling, near Southampton. The grand building over on the right is Middleton House.* Leave the pasture via a swing-gate onto a lane and turn **right** on it.
- 2** The lane leads to the main road. Go straight over the road, through a swing-gate and along the right-hand side of a large field. Continue straight ahead passing a black post with a yellow arrow and, after about 1 km, just before you reach the far corner of the last field, turn **right** onto a narrow path into woods. Your path quickly veers left (as indicated by another black post with a yellow arrow), goes down to cross the disused railway and veers left again up the bank. You reach a tarmac lane. Turn **right** on the lane, shortly going over the disused railway. You pass a farm on your left and reach a right

bend. Here, at the bend, go through a swing-gate beside a metal gate on your **left** into woods. Cross a rough track to meet a wide gravel track at a wide bend.

3 Turn **right** on the wide track. You pass a green arrow [Apr 2023: gone] confirming that you are once again on the Test Way. After some more woodland, the track comes out into the open. Ignore a track on the right here, thus leaving the Test Way, and continue with a field on your right. Stay on this sandy gravelly track ignoring all turnings off as it wheels left. About 800m after you left the Test Way, you will notice a fingerpost pointing right across the field as you approach a line of trees ahead. Ignore the fingerpost and continue past the line of trees. After another small field, you quickly reach a second line of trees. Immediately before these trees, turn **right** on a woodland track which is highlighted by a post with a black arrow.

4 You pass a wood on your left with a hollow. Your path runs between hedges with occasional views, under a shady canopy of trees. Later, there is a wire fence on your left and finally your path comes out to a road at a bend. Don't join the road but turn immediately **right** at a fingerpost on a footpath between fields. The path weaves left and right by a fence and comes into a residential road. Keep **left** along the road and follow it as it bends left to the main street opposite *The Cricketers* (see intro). There is also a general store at the corner. Your route is **right** at the T-junction, but you will want to partake in some refreshment.

5 Having turned **right** (that is, **left** coming out of the pub) you can now enjoy a walk through this endearing village, amidst ever changing styles. (You can alternatively make use of a lovely footpath that runs parallel to the road.) Walk straight ahead, passing the cricket ground and children's playground on your left, and the *Plough* community hub and drinks pub on your right. Continue, following the main street as it bends right and left, soon reaching the car park where the walk began.

Getting there

By car: Longparish is supremely easy to get to as it is signposted north off the A303 just east of Andover. The A303 branches off the M3 just west of Basingstoke. In fact, it is little more than a hour from London.

By bus/train: bus 26 from Winchester or Andover station, not Sundays. Check the timetables.

fancy more free walks? www.fancyfreewalks.org