
The Coton
Corridor
A circular walk

over one of the area’s
best kept secrets

Part I of the Great
West Walk series

Points of Interest:
Coton Countryside Reserve

In the 1930s, using money from a legacy provided by
Professor George M Trevelyan, CambridgePPF acquired
farmland at Coton. In the late 1990s CambridgePPF
turned its attention back to Coton, gaining planning
permission to create a new reserve.

In 2010 a new farm tenant was appointed.
Trumpington Farm Company now works the land
in a wildlife-friendly way, adhering to Countryside
Stewardship and Entry Level Schemes administered by
Natural England. New access points and recreational
routes have been introduced for walkers, cyclists,
joggers, pram users, disabled people and horse riders,
creating a major public green space within easy reach of
Cambridge and nearby villages.

The Plough
Contemporary village pub with a preserved historic
interior and seasonally themed European dishes.

Coton Village
Walking through the village look out for the 17th

century thatched cottage on the corner. As you turn
left on the Wimpole Way, on your left is St Catharine’s
farmhouse (originally a 14th century Hall House) and
across the road Fairview Cottages (16th century cottages
restored in 1966). Just past the Village Hall (the 1932 WI
Hall completely rebuilt in 2012) in Chapel Yard is Rose
Cottage and the former Baptist Chapel and on the left
is the Old Rectory, built in 1840. Opposite the church is
Lantern Cottage, built in the 17th century and next to
it the 19th century old school house. The new school,
built in the1960s, lies at the point that High Street turns
into Whitwell Way. Down the drive to Rectory Farm can
be seen the 18th century Pigeon House.

St Peter’s Church, Coton
The church dates back to the 12th century. and has

several interesting features: 12th century font; 15th
century pews; medieval nave roof; monument to
Andrew Downes, one of the translators of the King

James Bible; William Morris & Co stained glass windows
in the chancel.

Madingley Hall
Dating back to 1543 the Hall, surrounding park and

farmland is owned by the University of Cambridge which
bought it in 1948 for the sum of £50,000. Famously
in January 1861 Edward Prince of Wales arrived at
Madingley. His mother, Queen Victoria had rented the
Hall as a residence for her son whilst he studied at the
University.

The 800 Wood
Over 1500 native tree species were planted in 2009

to commemorate the University’s 800th anniversary.
The planting has been designed to retain views east
across to Ely as the trees mature, and several seats are
provided.

Madingley Wood, SSSI
The former Brook Pit and Madingley Wood both have

wildlife interest. Madingley Wood, SSSI, is the nearest
ancient wood to Cambridge, growing predominantly
ash & maple. It has been the subject of 340 years of
research and documentation exists from 1210 onwards.
Madingley Wood is fenced round and not open to the
public.

The American Military Cemetery
On the north slope of Madingley Rise is the American

War Graves Cemetery and Memorial. Land was given
by the Madingley Estate in 1943. Some 9000 dead from
WWII are commemorated here. From the flag to the
chapel a long wall of Portland stone carries 5000 names
of those dead who were never located. The graves of
the rest are marked by Italian white marble crosses,
fanning out radially down the slope.

View over Coton Corridor from the A1303
Described by the Cambridge Preservation Society in

a brochure published in 1929 as “the most beautiful…
of all views of Cambridge” and a view that “Every
Cambridge man remembers…”.

Coton Walk 1.indd 1 18/12/2018 11:40:34

Not too arduous; approximately 8 miles and takes between 3-4hours; generally well made paths, but can be muddy in places during
the winter. Two of the many highlights of this walk are the amazing views to the north from the hilltop at the 800 Wood and the
views over the Coton Corridor to both the south and east to the City from the roadside at the top of the footpath running between
the SSSI Wood and the American Cemetery.
Getting there: Park in the CambridgePPF car park (note closing time)
located on Grantchester Road, Coton.
Map: Explorer Map 209 GR for car park 41385/57882.
Pubs: The Plough, Coton. The Three Horseshoes, Madingley.

The Walk
Set off along the concrete path running adjacent to the

old barn. Follow the path (passing two medieval ridge-and-
furrow fields) until you reach “The Footpath”. Walk up “The
Footpath” towards the village and The Plough public house.

Follow road around the right-hand bend then turn left onto
High Street (signposted Wimpole Way). Follow High Sreet
passing the church on the left and straight onto Whitwell
Way. At the end of the road follow footpath on the right and
continue through the wood onto Long Road.

Cross Long Road and follow signpost for Wimpole Way.
Follow the footpath which runs adjacent to Bin Brook for
approximately half a mile to the newly planted wood on
the right. Immediately past the wood turn right onto the
permissive footpath. Once over the wooden bridge follow
the footpath up the hill keeping the brook on your left. After
approximately 300 yards turn right across the field towards
Long Road. Once across the field turn left continuing up the
hill keeping the hedge to your right. Turn right through the
hedge onto Long Road and continue to the top of the hill on
the road. At the top turn right on the footpath to Madingley
Mulch.

At this point cross the road and continue down Church Road
towards Madingley Village. With the church and Madingley
Hall on your left turn right and continue down past the houses
on Cambridge Road to the bridge over the A428. Once over
the bridge turn right into the 800 Wood and follow the path
to the right of the wood up the hill to the viewpoint. Walk
back down the hill with the plantation on your left back to the
Cambridge Road and turn right.

Continue on Cambridge Road for 50 yards and turn right
onto the footpath running between the SSSI Wood and the
American Cemetery. At the top of the footpath cross the
A1303 and take some time to appreciate the views to the
south across the Coton Corridor and the City to the east.

Continue down the A1303 keeping the American Cemetery
on your left. After 50 yards turn right down the footpath
located between the cluster of dwellings and Blue Gates.
Follow the footpath down the hill back onto Coton High
Street. Turn left on High Street and continue down as far as
the Village Hall on the left.

At the Village Hall cross the road and take the footpath
signposted Coton Country Park. Follow path across the
meadow and on to Brook Lane. Cross Brook Lane and take the
footpath that runs adjacent to Bin Brook back to the car park.

The author accepts no responsibility for the
accuracy of the map or for any injury or mishap
that might befall any person who follows this walk.

Coton Walk 1.indd 2 18/12/2018 11:40:38

