

London Loop

Section 13 of 24

Harefield West to Moor Park

Section start:	Harefield West
Nearest station to start:	Bus stop at Harefield West (bus U9 to Uxbridge)
Section finish:	Moor Park
Nearest station to finish:	Moor Park
Section distance:	5 miles (8 kilometres)

Introduction

This is a very pleasant section keeping away from settlements, going through remote countryside and luxuriant woodland.

It is an easy walk mainly on rough paths, tracks and grass. There is a steep hill soon after the start, otherwise the path is fairly level with some gentle slopes.

The walk starts at Harefield West, which can be reached by bus from Uxbridge station and finishes at Moor Park station on the Metropolitan Line.

The route goes away from the Grand Union Canal that the previous two sections followed and goes through parks and wood. Highlights are the ancient Park and Bishop's Woods and the Ye Olde Greene Manne pub with its connections to Dick Turpin and Moor Park Mansion.

There are cafes and pubs at Harefield West, Woodcock Hill and Batchworth Heath, but no public toilets until Moor Park.

Key

- London Loop
- Underground station
- 2 See inset map for enhanced detail in this area

© Crown copyright and database rights 2015
 Ordnance Survey 100035971/015
 © Copyright Transport for London 2015

◀ Continues

Directions

 1 To start section 13 from Uxbridge station: Take bus U9 to Harefield West (Belfry Avenue) where there is a turnaround bay. Turn right onto Park Lane and follow the road down the hill. Cross over Barrington Drive and take the next right onto Summerhouse Lane to join the LOOP.

If you are walking on a Sunday (when bus U9 doesn't run) take bus 331 from Uxbridge or Northwood stations and get off at Harefield, The Green and walk the mile down Park Lane.

Did you know?

The grand house on the corner here at one time belonged to the owner of a copper mill. Copper from the mill which once stood further down the road and across the canal was used to protect the wooden hulls of boats when the canal arrived. Legend has it that the copper orb on the dome of St. Paul's Cathedral was made at the mill.

Continue along Summerhouse Lane and soon the Grand Union Canal can be seen on the left. Take the first road on the right, Bellevue Terrace, to turn away from the canal. Ignore the gravel path, which turns left, and instead head straight up the hill to follow close to the row of houses (with beautifully kept gardens) on the left. Keep along this track to eventually reach Parkwood Farm Kennels.

Drop off to the left and go through the metal barrier to follow the small track into Park Wood.

The track takes a steep climb up the hill through trees and lush growth of ferns. Ignore the path on the right, instead keep straight ahead. Go over the footbridge and soon meadows will open out on the left. Keep on ahead and then go through the barriers to meet the roadside.

Cross the road to join the footpath and turn left. Go past the entrance to the Harefield Nursing Centre (on your left) and after a couple of bungalows (on your right) turn right into the narrow Plough Lane. Walk to the end of the lane and then go over the stile just to the left of the metal gate to reach the open fields of White Heath Farm.

Head off straight ahead in the same direction across the fields to meet a set of stiles with a footbridge between them on the other side. Cross into the next field and continue straight ahead close to the hedge on the left bordering Cripps House Farm. At the end of this field is another stile; go over it and take a moment to take in the tranquil undulating fields.

As this field sweeps down the hillside, head toward the bottom left corner. Find the small trail leading through blackberry bushes to expose another stile and little footbridge. Go through to the next field and head straight on up the hill beside the remnant of an old field boundary to the left.

At the top of the field take a moment to look back and admire the lovely view. Then continue on through the small gap in the hedge to meet the bottom left corner of another field. Follow the hedge to the top left hand corner of the field then continue on the broad gravel driveway straight ahead to meet Harefield Road.

Turn right at Harefield Road; there is no footpath here so walk carefully along the roadside, passing the short stretch of cottages along the way. The farmer also lets people walk on the path parallel with the road, but it isn't an official permissive path because it backs on to people's gardens.

Keep following Harefield Road to meet The Rose & Crown pub. Directly opposite the pub car park is a public footpath 'number 55 London Road - 1 mile'. Cross the road and follow this path to the end where it opens out into a vast meadow. Look beyond the fields to see Batchworth Park Golf Club. This 140 acre golf course is an exclusive private members club with no less than five lakes. It was specially designed by internationally renowned course architect Dave Thomas.

Strike out across the meadow veering down to the bottom right hand corner. Cross a wooden stile and continue straight on to follow the hedge on the right as the meadow slopes down the hill. Keep on ahead as the meadow climbs the hill after the wide clearing between the trees on the right. The next block of trees is Bishop's Wood Country Park. Turn right less than 100 metres from the end of the meadow onto a track leading into the forest. The path leads left then shortly after right to Bishop's Wood.

Did you know?

The ancient woodlands on the slopes of Bishop's Wood have a varied mix of soils, including clay with flints. There are extensive areas of conifer but mature oak and beech with hazel and horn beam coppice are also found here. Over 42 species of birds have been recorded in the wood.

Once at a wooden gate, go through the gap on the right, then bear left onto the wider track and follow it. Continue straight ahead following the track as it dips down to meet a footbridge over a stream. Do not go over the stream, instead turn left immediately before the footbridge, and follow the modest path.

Follow close to the stream before crossing it via a small footbridge. Turn left and walk along the forest edge with the open field seen through the trees on the left. The track then veers away from the open field and heads through the trees with red arrows spray painted on them to guide the way.

Keep along the most prominent track and it veers right and comes to a crossing track. The route turns left here. Continue along this track for some time and soon a fence line can be seen off to the right along the same direction as the route.

The track comes out at a pylon where the track turns left just before it. Keep on this enclosed track through the bush and directly under a second pylon. The track then leaves the trees to emerge at a grass clearing. Keep across the grass to arrive at a crossing track.

The reed filled lily pond of Batchworth Heath is just off the route to the left. Across the road directly ahead is Ye Olde Greene Manne pub.

Did you know?

Ye Olde Greene Manne pub dates back to 1728 and it was supposedly visited by Dick Turpin. The story goes, he vacated the premises through a rear window as the Bow Street Runners were enquiring of his whereabouts at the front.

Turn right at the crossing track to meet the roadside of White Hill and a bus stop on the left.

To leave the LOOP at this point jump on 331 bus to Northwood Hills, Ruislip, Rickmansworth, or Uxbridge tube stations, or Denham railway station.

To continue, keep ahead and cross the A404 Batchworth Heath Hill opposite Ye Olde Greene Manne to turn right toward the more modest Prince of Wales pub. A little way past the pub look across the road to see a post about a metre high by the roadside.

Did you know?

This cast iron column is a 'coal-post' at the boundary into the district. Goods were measured here in Victorian times. Imagine this spot with queues of people, many with cart loads of coal, wine, clothing and food, haggling with the taxman.

Turn left here at the 'public footpath' sign. Enter into the trees and follow the small path covered with paving stones.

Did you know?

This footpath was once the boundary line between Middlesex and Hertfordshire and follows in line with the coal-post seen earlier.

When the footpath meets an old track, turn left, then immediately right, to continue straight on. Notice the footpath is now on bare ground as all the weather-worn paving stones have been left in piles littering the area.

When the path comes to a stile, continue over it and keep ahead. The path soon comes out between wooden fence boundaries between houses to Kewferry Road. Turn left here and keep ahead to meet Batchworth Lane at the end. Cross straight over Batchworth Lane and continue straight ahead down Bedford Road.

This area is Moor Park Estate and it was Lord Leverhulme, the soap manufacturer, who purchased the Mansion and estate in 1919. He formed the Moor Park Golf Club, creating three golf courses and also developed its grounds this far south.

2 Go past Heathside Road on the right and then as the road swings left just after the electricity pylon turn right onto the public footpath. Go over a small footbridge and at the next road veer slightly left. Take a brief moment to admire the lovely homes here before following the footpath sign 'Number 51 Hampermill Lane 1 mile'.

The path soon comes to an open section and then to a road. Cross here into the narrow road opposite and then go under the railway line. Turn immediately left once out from under the bridge. Go through the metal barrier and you can see on the left how close the tube line is. Here you have come to a branching of paths, where section 13 ends.

You can carry on with Section 14 to Hatch End by branching right here; otherwise head to Moor Park tube station by carrying straight on ahead through the trees. Keep close to the railway line and on emerging from the trees the entrance to the tube station is on the left.

 tfl.gov.uk

 24 hour travel information
0343 222 1234*

 Sign up for email updates
tfl.gov.uk/emailupdates

 tfl.gov.uk/socialmedia

*Service and network charges may apply. See tfl.gov.uk/terms for details.