Drybridge & Watery Lane Walk

DISTANCE

2.75 miles / 4.4 kilometres

TIME


1 hr 15 minutes

GRADE

Medium - one ascent, several stiles

STARTING POINT

Bridges Community Centre


THE ROUTE

- Go through a gate opposite the entrance to the Bridges
 Centre into Drybridge Nature Park.
- 2 Follow the concrete path then at a lifebelt stand take a grass path on the left over a grassy bank, then cross a stream by a bridge.
- First keep the hedge to your left, then cross the field.
- 4 Cross the track and keep the hedge on your right, veering left and slightly up hill.
- 5 Cross two stiles then veer right to reach Ancrehill Lane over a third stile.
- Turn left and follow Ancrehill Lane.
- 7 At the B4293 Rockfield Road, turn left and after a few yards turn right through a gap in the hedge (wooden fingerpost) and over a small footbridge to follow a footpath diagonally left across a field towards a large oak tree.
- 3 Cross a track and follow a path past more oak trees to a stile at the bottom corner of the field. Cross this and continue.
- Oross a stile & turn left following Offa's Dyle Path National Trail.
- Turn left on Watery Lane and follow it back down into town.
- 11 Turn right onto Rockfield Road and back to the Bridges Community Centre.

POINTS OF INTEREST

- Drybridge Community Nature reserve is managed by the Gwent Wildlife Trust and local volunteers. Watch out for dragon and damsel flies in the summer.
- B Vauxhall fields have been used variously in the past including as pleasure gardens, for horse racing, a military camp, an


airfield and a golf course. A battle between Henry III and Richard Earl of Pembroke was fought hereabouts in 1233.

Offa's Dyke Path is one of 15 National Trails in England and Wales. It crosses the Welsh/English border over 20 times along its 177 mile/285 kilometre length from Prestatyn to Sedbury Cliffs, near Chepstow.