

We'd like to highlight some good walking routes in the area

Please refer to the following maps:

Winchester & Basingstoke OS Landranger 185

Winchester, New Alresford & East Meon OS Explorer 132

Basingstoke, Alton & Whitchurch OS Explorer 144

Please keep your dogs on leads at all times around the farm buildings and in close control elsewhere around the farm, it's highly likely you'll come across deer.

Please do pick up after you dog.

The farm continues to operate with farm machinery moving about. Keep your dogs on leads & children close at hand AT ALL TIMES around the farm

Big Aris loop (approx. 45 mins)

Take the footpath that leads from the carpark up behind the farm. Carry on walking up past the grain dryer, to the top of the hill. Turn right and walk to the end of the track, continuing on along the top of Big Aris field, and down the far side. At the bottom, turn left and walk along the track until you reach the footpath sign, taking you left up the hill, and back down to the car park. This route can be walked the opposite way also.

Brown Candover loop (approx. 1.5 hrs)

Take the footpath that leads from the carpark up behind the farm. Carry on walking up past the grain dryer, over the hill and down the other side. At the T, turn left and take another left and walk up the wooded path, taking a right at the small black sign, just before Chilton Manor Lodge. Take the permissive footpath that leads down to the Brown Candover road, through the small housing estate, Gravel Close. Turn right on the road, and 1st left into the farmyard, following the track around the field until you reach the Oxdrove, that runs left & right. Take a left, and left again down Spiers Lane, which leads you back into Chilton Candover.

Breach farm loop (2 hrs)

Take the footpath that leads from the carpark up behind the farm. Carry on walking up past the grain dryer, over the hill and down the other side. At the T, turn left and then turn right, walking up the wooded path, and carrying on until you reach Breach Farm. Once through the farm, pick up the footpath that leads back over Becket Down and pick up the Wayfarers Walk that leads down to the Brown Candover road past the church. Take a left and walk along the road and turn left into Gravel Close. Walk up the grassy track (permissive footpath) and turn right at the top until you reach the top of Dundridge Lane. Turn left and walk down the wooded path, taking a right at the bottom to pick up the footpath, and right again at the next opportunity to walk up the footpath that leads back to the farm.

Preston Candover loop (2.5hrs)

Take the footpath that leads from the carpark up behind the farm. Carry on walking up past the grain dryer, over the hill & down the other side. At the T, turn right & walk along the bottom track until the end, keeping a look out for the gap in the hedge that takes you on the footpath towards Preston Candover. At the T, turn right and walk down to the Preston Candover road. Turn left and then right at the church in the village, and walk up the hill. Take a right onto the Oxdrove once past the farm buildings, and walk all the way until the top of Spiers Lane. Take a right and walk down to Chilton Candover & back to the farm.