

Thornton le Dale Walks

A collection of circular walks in, and around,
the village

North York Moors, Coast and Hills
LEADER Programme

www.visitthorntonledale.co.uk

Thornton-le-Dale Traders Forum
and Thornton le Dale Parish Council

Thornton le Dale Circular Walks

All walks start from the Car Park which is in the middle of the village (entrance on Maltongate: Sat. Nav. YO18 7SD). The walks all pass through the village centre, where you will see The Green with its Market Cross and Stocks, the Alms Houses, Beck Isle Cottage and the beck side walk.

You can then choose one of the following routes:

	<p>1. Red Walk : All Saints Church and Brook Lane</p> <ul style="list-style-type: none"> • 20 to 30 minutes easy (walking on footpaths) • Ideal for disabled access
	<p>2. Yellow Walk : Rectory Lane and Ha-Ha</p> <ul style="list-style-type: none"> • 30 to 40 minutes (walking on Footpaths and quiet road) • Views over village and Hall
	<p>3. Blue Walk: Mill and China Garth</p> <ul style="list-style-type: none"> • 45 to 60 minutes (walking on footpaths and quiet roads) • Walk around the village - one gentle uphill slope
	<p>4. Green Walk: Ellerburn Valley and St Hilda's Church</p> <ul style="list-style-type: none"> • 60 to 90 minutes • Quiet road and beck side footpaths (Ellerbeck)

Additional walks (without signposts)

	<p>Walk 5: Dalby - An extension to the Green Walk</p> <ul style="list-style-type: none"> • Two to three hours • Quiet road, track and footpaths
	<p>Walk 6: Woods and Maltongate</p> <ul style="list-style-type: none"> • 30 to 40 minutes (can be muddy when wet) • Ideal for dog walking, conkers and seeing trout
	<p>Walk 7: Woods & fields around Thornton le Dale</p> <ul style="list-style-type: none"> • 45 to 60 minutes • Woods, fields (dogs on leads), footpath and quiet roads

A map of the village is available at the end of these notes and each walk has a small map

Village Centre - All Walks

Market Cross and Stocks, Alms Houses, Beck Isle Cottage and Beck Side Walk.

© Crown copyright 2013 – O.S. 0100054626 See back page for details

The walk to the village centre takes just two minutes. Toilets are available as you leave the car park.

You pass by the top of the pond ... why not walk around the pond and feed the ducks - bring bread, or buy some in one of the village bakeries.

From the pond area, cross a small footbridge and you are in the village centre. Turn right when you cross the footbridge and follow the stream. You will see the village green opposite, where you will find the Market Cross and the Stocks.

Cross over the road and walk past Lady Lumley's Almshouses (1670).

At the bridge, turn left along the footpath to Beck Isle Cottage and follow the path alongside the stream. You will come to a footbridge (wheelchair accessible).

After the footbridge (Priestman's Lane) you can then follow the walk of your choice:

→ Turn Right for Red and Yellow Walks

← Turn Left for the Blue and Green Walks

Walk 1: Red Walk

All Saints Church and Brook Lane

- 20 to 30 minutes easy (walking on footpaths)
- Ideal for disabled access

After turning right from the footbridge, walk along Priestman's Lane until you arrive at All Saints Church (approximately 100mtrs). Turn right when you reach the church and head back towards the village centre. If you have time, you can visit All Saints Church. In the church graveyard you will find the grave of Matthew Grimes, who is reputed to have guarded Napoleon on the Isle of St Helena. Part of the churchyard is being made into a wildlife garden (the area at the eastern part of the churchyard).

The route back to the village, takes you past The Hall (on your left) and to the bridge (where you walked to the thatched cottage). Continue to walk back towards the village and after about 30mtrs turn right into Brook Lane. Follow Brook Lane to the end where it meets Whitbygate. Turn left and you reach the village centre (approximately 50 mtrs).

Walk 2 Yellow Walk

Rectory Lane and Ha-Ha

- 30 to 40 minutes (walking on footpaths and quiet road)
- Views over village and Hall

© Crown copyright 2013 – O.S. 0100054626 See back page for details

After turning right from the footbridge, walk along Priestman's Lane until you arrive at All Saints Church (approximately 100mtrs). Walk up the steps to the church and follow the elevated path past the lych gate. If you have time, you can visit All Saints Church. In the church graveyard you will find the grave of Matthew Grimes, who is reputed to have guarded Napoleon on the Isle of St Helena. Part of the churchyard is being made into a wildlife garden (the area at the eastern part of the churchyard).

Walk past the churchyard and follow the path which slopes down to road level. Cross over to Rectory Lane and after approximately 50 mtrs turn right.

Follow this lane to the junction with Dog Kennel Lane. Directly opposite you will see a break in the stone wall and a footpath. This will take you back to the car park. As you go down the hill on the footpath keep to the gravel path, as there is a Ha-Ha (ditch) which can be overgrown in the summer and is easy to fall into!

Walk 3: Blue Walk

Thornton le Dale Mill and China Garth

- 45 to 60 minutes - footpaths and quiet roads
- Wheelchair accessible but one gentle uphill section

© Crown copyright 2013 – O.S. 0100054626 See back page for details

After turning left from the footbridge, walk along Priestman's Lane with the beck on your left. Walk past Victoria Mill (on your right) and the bowling green (on your left) continue up the hill.

Pass the turning on your right (this is the green walk to Ellerburn). You will see a kissing gate on the left hand side. Go through the gate and follow the path into China Garth. This takes you between houses and gardens until you come to Brook Lane. Turn right and follow Brook Lane to the end where you turn left into the village centre.

For wheelchair users, or as an alternative route, continue up the hill and DO NOT go through the kissing gate. Turn left at the junction and walk down the hill to the village centre via Whitbygate.

Walk 4: Green Walk

Ellerburn Valley and St Hilda's Church

- 60 to 90 minutes
- Quiet road and beck side footpaths with gates
- Dogs need to be on leads for parts of the walk
- Suitable for smaller pushchairs along the beck side walk or, alternatively, double back on the road when you reach St Hilda's Church

After turning left from the footbridge, walk along Priestman's Lane with the beck on your left.

Walk past Victoria Mill (on your right) and the bowling green (on your left). As you go up the slope, you will see a lane on your right (signposted to Ellerburn). Take this right hand turn. This is a quiet road with a dead end. There are seats at intervals along the road, to enjoy the view. The views of Ellerburn valley as

the road bends right are superb. In spring, the route is lined with daffodils and the fields normally have sheep and lambs.

Walk down the hill to St Hilda's Church (12th Century). Turn right into Low Farm yard. You cross a small bridge over the stream to follow the footpath which bears to the right. You will go through a series of gates to follow the line of the beck along the valley. Note: From St Hilda's Church you can extend your walk to Dalby if you wish. (See Walk 5).

The gates on this route will fit a child's pushchair, although some manhandling may be needed! The path winds its way along the valley following the stream (do not take the path on the left that goes uphill). The path emerges at The Mill, where you then follow the Blue route back to the village.

Walk past Victoria Mill (on your right) and the bowling green (on your left) then continue up the hill.

Pass the turning on your right (where the green walk to Ellerburn started). You will see a kissing gate on the left hand side. Go through the gate, and follow the path into China Garth. This takes you between houses and gardens until you come to Brook Lane. Turn right and follow Brook Lane to the end, where you turn left into the village centre.

Walk 5

Dalby - An extension to the **Green Walk**

- Two to three hours
- Quiet roads, forest tracks, stiles and footpaths
- Obey signs: Dogs need to be on leads - livestock in some areas

Follow the Green Walk to St Hilda's Church (12th Century) and continue, along the road, following the line of the stream until you get to a right hand bend where you will see an entry gate to the fish farm. To the left of the gate there is a stile and a footpath. Take the footpath with the trout farm below you, on the right hand side. You will pass another stile and enter a field. Follow the footpath across the field (staying in the lower part/right hand side of the field). You will see a stile ahead of you which leads into the forest.

The forest path opens out to a wider path/forest road with pine trees. There may be mountain bike riders from here onwards; although the paths are wide and are designated for both pedestrian and cycle use. Continue until you see a clear, made up, footpath on your right hand side (almost doubling back on yourself).

The footpath leads down to a stream and crosses a footbridge. Follow the path uphill where it winds its way to a broader forest road track. Turn right here on to the forest track, which will take you back towards Thornton le Dale.

(At this point you could extend your walk by turning left and following this track to Dalby village, and double back to return.)

When you turn right, follow the track back out of the forest, into Ellenburn valley, with the stream on your right. You will see a fork in the track with a sign

saying Sand Dale. Here, go straight ahead (do not bear left up the hill). You will see a bird hide on your right.

Follow the track through several gates (remember to close these as there is often livestock in the fields). You will pass the trout farm again (on your right hand side). The track becomes a tarmac road.

When you reach Ellerburn Church, turn left into Low Farm yard. You are now on the Green Walk. See the notes for this walk regarding the route back to the village.

Walk 6

Thornton le Dale Woods and Maltongate

30 - 40 minutes

- Ideal for dog walking (woods two minutes from car park)
- Good for conker collecting in autumn
- See brown trout in the streams

From the car park, walk along the entrance road with the playing field on your left hand side. Immediately before the small bridge, you will see a pedestrian entrance on your left. Enter the woods and follow the footpath. The paths get muddy in winter. This is a good place to collect conkers in the Autumn.

Follow the paths along the line of the stream. There two possible paths, but both follow the same basic route. On your right, alongside the stream, you will see a field which normally has sheep, chickens and a horse.

Follow the path, past a beech hedge, which leads to a five bar gate. Turn right at the gate and cross two pedestrian bridges over the stream. This is a good place for dogs (and children) to paddle. There is a dog waste bin located between the two footbridges.

Turn right and head north on Maltongate towards the village centre. Look out under the bridges for brown trout. They are often seen in the shade of the downstream side of the bridges.

You can return park by turning right into the car park entrance road or by continuing to the village centre and crossing the small footbridge. This will take you past the village pond and toilets. You can feed the ducks, so bring some bread.

Walk 7
Woods and Fields
30 - 40 minutes

- Ideal for dogs but they must be kept on a lead in the fields.
- See sheep and lambs, plus a model village

From the car park, walk along the entrance road with the playing field on your left hand side. Immediately before the small bridge, you will see a pedestrian entrance on your left. Go into the woods and follow the footpath. The woods are a good place to collect conkers in the autumn.

Follow the paths along the line of the stream. There two possible paths but both follow the same basic route. On your right, alongside the stream, you will see the field which normally has sheep, chickens and a horse.

Follow the path, past a beech hedge, which leads to a five bar gate. Turn left and follow the track (Bottons Lane). Note: There is a dog waste bin which you

will find by turning right at this point and then doubling back. The bin is located between the two footbridges.

After about two hundred metres, you will see a footpath sign pointing to a kissing gate. Go through the gate into the field (your dog must be on a lead at this point). Follow the path diagonally across the fields with the old railway station on your right. Pass through a second kissing gate and bear left, which will lead directly up the hill. Do not follow the sign on the gate post, which points straight ahead; as this will take you on a longer walk, which comes out on the Marishes Road.

As you go up the hill you will see three trees on the left and a clear path. There are frequently sheep in this field and the lambs are very trusting. This is a lovely route for children.

At the brow of the hill, go through a third kissing gate and turn left on a quiet road. You will come to a small junction, where you will turn left to walk along passing allotments and the cemetery. The view to the left is glorious.

Look out on your right for a bungalow, with a model village in the front garden. This is lit up at Christmas, as is the village.

Come down the hill and, opposite Rectory Lane, take the footpath on the left which will take you back to the car park. As you go down the hill on the footpath keep to the gravel path as there is a Ha-Ha (ditch) which can be overgrown in the summer and is easy to fall into!

Alternatively, continue along Peaslands/Dog Kennel Lane which will bring you to the main road and, by turning left, you will return to the village centre. You can walk to Beck Isle Cottage, which you will see on your right as you cross the bridge.

Circular Walks

- All Walks
 - Village Centre, Market Cross, Alms Houses, Thatched Cottage
- Red Walk
 - All Saints' Church & Brook Lane
- Yellow Walk
 - Rectory Lane & Ha-Ha
- Blue Walk
 - Mill & China Garth
- Green Walk
 - Ellerburn Valley & St Hilda's Church

Start in the Car Park
(Entrance on Maltongate)

Produced by Thornton Le Dale Parish Council. In conjunction with Thornton Le Dale Traders Forum.
© Crown copyright and database rights 2013 – Ordnance Survey 0100054626

Photographs © Peter Smith

