

ancy Free Walks point your feet

on a new path

Marsh Green and Dryhill

Distance: 7¹/₂ km=4³/₄ miles

Region: Kent, Surrey

Author: Malinovka

easy walking Date written: 18-may-2016 Last update: 18-jan-2024

Refreshments: picnic or nearby facilities after the walk

Map: Explorer 147 (Sevenoaks) 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, hills, views, woodland, nature reserve

In Brief

This walk takes you from an unassuming village in the Garden of England high up onto the site of an ancient hill fort with long woodland trails and great views and raw nature at its best.

Dryhill (or Dry Hill) is one of the largest Iron-Age hill forts in the South East. It was originally enclosed within three banks and ditches for protection (in a word: "tri-vallate") but you can only see one bank now. Nevertheless, the whole structure has survived well, considering that it was built by the native Britons, before the Saxons took over the land (in fact before the Romans). It would have been a high exposed summit (170m=550 ft) with good views all around, but now of course it is tree-covered, offering some long woodland walks to visitors.

This walk could be zipped up with the walk Cowden and Dryhill: Three Manors and a View to make a wonderful 10-mile figure-of-eight hike with refreshments in Cowden.

There is just one short section with summer nettles making bare legs a little uncomfortable. Boots are recommended because of the terrain, especially in the wetter half of the year when there are some muddy sections on the tracks. This walk would be fine with your dog too.

The walk begins in the small village of **Marsh Green**, near Edenbridge, Kent, postcode TN8 5QN, www.w3w.co/palm.soon.save. For more details, see at the end of this text (\rightarrow Getting There).

The Walk

1

Go southwest along the main road in Marsh Green. In case you don't have a direction indicator, you should be heading for the *opposite* side of the village from the green and the church. You pass on your **right** some typical Kentish-style cottages and a large house (the ex-*Wheatsheaf* pub). As you leave the village, 50m after a 40 mph sign, ignore a bridleway forking left and, after another 200m, just after *Brookside*, turn **right** on a narrow footpath between fences. Go over a bridge across a stream and a stile, and follow a winding path through a bluebell wood, never straying far from the field on your left. The path leads to a tarmac driveway. Go **right** for 20m, towards a converted oast, barn and a timbered house with a pond and resident ducks. Turn **left** at the corner of a fence and over a stile onto a path between fields.

Your path goes right over a stile, left over a bridge and straight across the centre of a field with great views on your right of the North Downs. (Occasionally you may find crops growing here obscuring the path: you need to pick your way across the centre; when you you reach the highest point, look for the flag at Starborough Castle in the distance (summer foliage permitting); your route is slightly to the right of it.) At the other side, go over a two-plank bridge, through a makeshift gate and along the right-hand side of a meadow. On

your right is the moated garden and crenellated house known as *Starborough Castle*. In the next corner, avoid the large wooden gate but turn **left** along the edge of the sheep field. For this next half of the walk, you will be in Surrey. Go through a little enclosure of metal gates (the opening is on the right) and past a redundant stile. Turn **left** on the drive, away from the house. A bridge takes you over a stream. Half-way along the beech avenue, turn **right** at a 3-way fingerpost and over a stile (*don't miss!*). Take a faint diagonal path across the field, as directed by the "finger". (Just occasionally, the field may be ploughed over. In this case, stay on the drive all the way to the main road and some lion-topped pillars, and turn **right** on the road, using the rough grass verge on the other side.) At the far side, go over a stile to the main road. Turn **right** on the road for 40m.

- 3 Opposite a side road, turn **left** onto a bridleway. The path goes between fields, then up the left-hand side of field. At the far end, keep ahead on the bridleway, avoiding a footpath on your right. *Note that you are on part of the Vanguard Way (VGW), a long-distance trail running from Croydon to the South Coast near Brighton.* Keep straight on, soon negotiating a very brief muddy section (bypassable using a narrow rat-run on your right). Your path narrows and continues uphill. Finally you come through a metal gate. Bear **right** here on a track, still on the VGW. In 50m, you reach another junction with a house visible on the right. Turn **left** here on a pleasant route between hedges and meadows. In 250m or so, you enter Reynolds Wood.
- 4 This stony but dry path runs gradually uphill, *soon passing "Matthew's Bug Hotel (All Bugs Welcome!!)"*. When you reach a large meadow, your path veers left round the perimeter. Finally, after a total of 500m in woodland, your path zigzags round the side of a barn. You pass the houses of Dry Hill Farm on your right. At a T-junction with a fingerpost, turn **left** on a bridleway, away from the houses. In 250m or so, after the remains of a gate and at the start of some pines, turn **right** at a blue arrow on a little fingerpost on another wide path. You are now back in Kent. (If the bluearrowed route is very muddy, you can instead keep straight ahead, curving right and turning **left** at the next junction to re-join your path.)

To extend your walk, you could ignore the forthcoming left turn, keep straight ahead on the path, after 250m take the **left** fork, after 200m enjoy views on your left, after 200m, turn **right** at a marker into woods, thus joining the other walk *Cowden: Three Manors and a View* near the start of section 6. This makes a very satisfying 10-mile zipped-up hike with refreshments in Cowden.

In just 50m, at another blue arrow, turn left on a rather muddy (but thankfully short) path. In 50m, a path joins from the left: keep straight on, slightly downhill. In 20m, ignore a narrow path that forks off left. You are on a long wide path beside a fence on your right. After 600m on this woodland path, you join a path coming up from the right. In 70m, as you approach a large wooden gate into Greybury Farm, ignore a bridleway forking off left and go straight through the gate on a footpath. Just before the next gate, turn right on a footpath along the fence of the property. Go past a small redundant wooden gate and over a stile into a large sloping pasture. Keep straight ahead along the higher part of this horse pasture, keeping the woods about 30m on your right and an electric fence on your left, with great views of the North Downs ahead.

Your path goes down into a dip and over a stile up into the next field with crops on your left. At the far end of the field, turn **left** round the corner and go **right** through a newly-installed metal gate in the fence. Go across the *www.fancyfreewalks.org*

centre and then along the right-hand side of the meadow, with a house *Clatfields* visible on your right. Go over a stile in the corner under an electricity pole, down steps, ignoring a footpath on the left, and then up another flight of steps. The path bears right to a post with a yellow arrow in the hedgerow. It takes you down steps, over a bridge with railings and turns **left** on a concrete drive coming from the house.

7 Go through a large wooden gate and continue on the concrete drive. You pass gardens and tennis court of *Christmas Place* and soon arrive at a bend in a tarmac drive. On your right is the pond of *Christmas Place* (worth a sneaky peek) but your route is **left** through a large metal gate (avoiding a broken stile beside the gate) and along the right-hand side of a field. Look to your right at the adjoining field and, about half way down, go **right** through a gap into this field. Go **left** and **right** in the corner, ignoring a broken and disused stile. In the next corner, go past an unneeded stile and go straight across the centre of the next field, with great views of the Greensand Hills and the North Downs. At the other side, you reach a junction of tracks. Turn **left**, going past Manor Farm and keep straight on for the village centre where the walk began.

For end-of-walk refreshments, there are several places to eat (but no pubs) in Edenbridge. The "Royal Oak" in Crockham Hill, the "Carpenters Arms" in Limpsfield Common and many places in Westerham are on your route if you are going back north.

Getting there

By car: Marsh Green is just off the B2026 Hartfield Road, just south of Edenbridge, Kent. If coming from the London area or the M25, the easiest route is via Westerham or Oxted and the Kent Hatch Road, through Crockham Hill and Edenbridge. The turning, marked *Lindfield B2028*, is one mile south of Edenbridge, on a bend. Park in the village on a side road in front of the church.

By bus/train: bus 236, 636 or 646 from Lingfield Station. Check the timetables.

fancy more free walks? www.fancyfreewalks.org