
The Coton
Corridor
A circular walk

over one of the area’s
best kept secrets

Part II of the Great
West Walk series

Points of Interest:
Coton Village

Coton is a small village and civil parish about two
miles west of Cambridge. The parish covers an area of
392 hectares. In the 2011 census it had a population of
910.

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 nearby 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 the 1960s, lies
at the point that Whitwell Way turns into High Street.
Down the drive to Rectory Farm can be seen the 18th
century Pigeon House. Near the start of the walk you
will pass close to St Catharine’s farmhouse (originally
a 14th century Hall House), located opposite Fairview
Cottages (16th century cottages restored in 1966).

Coprolites
(extract from Coton Through the Ages by Kathleen
Fowle)

Coprolite mining provided the raw material for the
world’s first chemical fertiliser in the mid 19th century.
Coprolites occur as a layer of phosphatic nodules,
formed from the shells and casts of molluscs such
ammonites. Coprolite digging was an important local
industry in Coton between 1858 and 1875.

Coton Countryside Reserve
In the 1930s, using money from a legacy provided by

Professor George M Trevelyan, Cambridge Past Present
and Future acquired farmland at Coton. In the late
1990s CambridgePPF turned its attention back to Coton,
gaining planning permission to establish a 300 acre
reserve. As part of this, diverse wildlife habitats were
created, including woodland and hedgerows, bird boxes,
ponds, hay meadows, and an orchard. The Martin Car
Park was opened on Grantchester Road in 2008. The
reserve, which is part of the Cambridge Green Belt,
offers a chance to experience changing seasons and to
enjoy great views over the surrounding area.

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 Rifle Range
The walk passes close to an army live firing rifle range

behind Red Meadow Hill and follows a route parallel to
the range. When the rifle range is in use, red flags are
displayed.

The Plough
Contemporary village pub with a preserved historic

interior and seasonally themed European dishes.

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.

View over Cambridge from Red Meadow Hill
This viewpoint allows elevated views across much

of Cambridge from higher ground. It demonstrates
the compactness of the historic core of the city, with
landmarks such as King’s College and the University
Library interrupting the skyline. The green edge of the
city is clearly visible, with the West Fields in the middle
ground beyond the M11 motorway. Higher ground to
the south east and south of the city can be clearly seen
in the distance, including the Gog Magog Hills.

Coton Walk 2.indd 1 18/12/2018 17:26:50

The Walk
Starting from the car parking opposite the Village

Hall, walk towards Cambridge and take the footpath
on the right signposted Coton Countryside Res. Follow
path across the meadow, past the alpacas and turn left
after the third kissing gate to reach Brook Lane. Cross
Brook Lane, over bridge, and take the footpath on right
adjacent to Bin Brook as far as the concrete path.

Turn right and after crossing the brook turn left along
a path initially next to the brook and then right along
the field edge. Turn left over a footbridge and continue
to Grantchester Road. Cross over into another field and
continue along the field edge to a sentry box before
the Rifle Range. Turn right, follow line of electric poles,
ascending gradually and walk up steps and swing left
across the field to the crest of Red Meadow Hill. Stop
here to admire the views of Cambridge.

From the hilltop descend to the north, past a seat with
a panoramic view of Coton and Madingley Hill. At the
field bottom, turn right on a field path back to a gate,
and cross Grantchester Road at Wheatcases Barn. Walk
past the Martin car park and follow field path parallel
to the road to reach a copse. Turn left through gate,
cross road, continue along track to water treatment
works. Continue ahead through gate, and after 70 yards
turn diagonally right to cross Manor Field to a gate in
the opposite corner. After gate, cross Beryl’s Bridge
and go along garden fence on left to a kissing gate into
Brookfield Road. Follow this for 100 yards and turn right
in St Peter’s Road. At the end, turn right and walk along
Whitwell Way past the school and St Peter’s Church
back to the start.

Approximately 3.5 miles, walking time 1½ to 2 hours.
Mostly follows paths along edges of fields; these
are sometimes muddy after rain. Great views from
Red Meadow Hill over Coton and Cambridge. Plenty
of wildlife interest, especially in Coton Countryside
Reserve.
Getting there: Park opposite Coton Village Hall. Number
8 bus serves the village, while Citi 4 stops at Coton turn
on Madingley Road, about half a mile from Coton Village
Hall.
Map: Explorer Map 209. GR for CPPF car park
TL41385/57882; and TL40957/58905 for Coton Village
Hall.
Pubs: The Plough, Coton.

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 2.indd 2 18/12/2018 17:26:55

