

TCE2017 -1-Short-North around Newbury				
Number	Total (miles)	Delta (miles)	Notes	Comments
1	0.0	0.0	Start of route, entrance to the campsite Turn right, heading north.	
2	0.6	0.6	CARE: RA Take the 2nd exit (SO)	SP Greenham Business Park (Albany Way)
3	0.8	0.2	RA Take the 2nd exit (SO)	Communications Rd
4	0.8	0.0	Turn L onto Fifth St (2nd left)	
5	0.9	0.1	RA Take the 2nd exit (right)	
6	1.0	0.1	RA Takes the 1st exit left onto Buckner Croke Way	
7	1.2	0.2	Turn left just after trees onto Greenham Common Cycleway	
8	1.4	0.2	Continue on the cycleway, crossing a small road	
9	1.5	0.1	TJ (on Greenham Common Cycleway), turn Left.	
10	1.6	0.1	Circle around the practise aircraft for fire crews, then head North-West on the cycle path.	
11	2.1	0.5	Former silos for cruise missiles on the left, then bear right on the cycle path	Location where Star Wars VII was filmed.
12	2.4	0.3	Turn left (just before the cycle path has a small descent).	
13	2.6	0.2	Through the gates, then at the roundabout, take the 1st exit left onto Pinchington Lane	Green Pinchington Lane sign on exit from roundabout
14	2.9	0.3	RA 2nd exit (SO)	
15	3.1	0.2	RA 2nd exit (SO)	
16	3.2	0.1	RA 1st exit (SO)	Tesco supermarket on left, other shops on the right, inc M&S Food, Boots (pharmacy)
17	3.3	0.1	CARE: Busy RA over the A339 2nd exit (SO) onto Newtown Rd	
18	3.3	0.0	RA 3rd exit, staying on Newtown Rd	Nice (steep) descent on hill
19	4.1	0.8	RA 3rd exit (SO)	
20	4.2	0.1	Traffic Lights, SO onto Bartholomew St, over railway bridge	
21	4.4	0.2	At the roundabout, take the 1st exit onto Craven Rd	
22	4.5	0.1	Turn right onto Kennet Rd (2nd right after the RA)	
23	4.6	0.1	TJ turn right onto West Mills	An alternative route is to walk across the swing bridge, then turn right. You will pop out by the Lock, Stock and Barrel onto Northbrook Street.
24	4.8	0.2	At the TJ after St Nicholas Church, turn L onto Bridge St, which turns into Northbrook Street.	Pubs, coffee houses, and shops.
25	5.1	0.3	At the Clock Tower RA, take the 1st exit onto Oxford Street.	
26	5.2	0.1	RA 2nd exit (TR) remaining on Oxford Road	Waitrose (café) 0.1 miles further.
27	5.4	0.2	RA 2nd exit (SO) onto the B4494, Oxford Road	SP Wantage B4494, Bagnor, Donnington
28	5.7	0.3	RA 1st exit (left) onto Grove Road.	SP Bagnor, Welford
29	6.6	0.9	After going under dual carriageway (A34), TR	SP, Watermill Theatre, Bagnor
30	7.1	0.5	Past the Watermill theatre.	
31	9.1	2.0	Past the Winterbourne Arms (pub)	
32	9.7	0.6	TJ turn left onto B4494, then under the M4 motorway.	SP Leckhampstead, Brightwalton, Wantage
33	9.8	0.1	Turn right (1st right after the bridge).	SP Chieveley, Hermitage
34	10.6	0.8	Bear right onto School Rd	SP Chieveley 1, footpath signs on apex of bend
35	11.5	0.9	TJ turn right onto Graces Lane	House with white picket fence opposite.
36	13.3	1.8	At the mini-roundabout take the 1st exit left	SP Streatley, Hampstead Norreys, The Living Rainforest
37	13.5	0.2	Fork right into Marlston Road	SP Marlston, Frilsham, Bucklebury
38	14.3	0.8	Turn left onto Wellhouse Lane	SP Frilsham
39	15.8	1.5	Crossroads, turn right onto Brocks Lane	SP Bucklebury
40	17.2	1.4	Bear left just before the ford	The River Pang was bone dry for several years - but not when we tested the route in early March
41	17.8	0.6	Bear right.	
42	18.1	0.3	Turn left	SP Chapel Row, Bradfield
43	18.3	0.2	Turn right onto Pease Hill, then right again	Grass triangle, with tree in the middle
44	19.3	1.0	Crossroads, straight over (CARE!).	SP Midgham, Woolhampton
45	19.6	0.3	Keep left at the first grass triangle, then keep left at the next grass triangle (becomes Carbinswood Lane)	

46	20.1	0.5	Straight ahead, staying on Carbinswood Ln	SP Upper Woolhampton, Reading
47	20.5	0.4	Keep straight on	SP Woolhampton
48	21.0	0.5	Douai Abbey on the left	
49	21.1	0.1	At the TJ, turn right onto Woolhampton Hill	SP Woolhampton
50	22.0	0.9	Turn left onto Bath Rd/A4	Falmouth Arms pub on left
51	22.0	0.0	After 100m turn right onto Station Rd	SP Station and The Rowbarge. The Angel pub on the left - excellent reputation.
52	22.2	0.2	Rowbarge pub on right - lovely beer garden	
53	23.3	1.1	Turn right onto Wasing Rd	SP Brimpton, Newbury
54	24.0	0.7	At the top of the hill turn right (opposite the Three Horseshoes pub)	Continue on this road for 2.3 miles (rising slowly)
55	26.3	2.3	As the road turns hard right, instead turn left on the apex of the bend.	
56	26.5	0.2	As the road swings left, instead go straight ahead through the gate onto Greenham Common	Gravel track - slightly bumpy. This is the more barren end of Greenham Common.
57	26.8	0.3	Keep straight on - ignore the right hand turn	
58	27.0	0.2	Turn right	
59	28.4	1.4	When the fence has ended, follow the next left hand turn.	
60	28.7	0.3	Turn left, before the practise plane for fire crews.	
61	28.8	0.1	When you reach the road, turn left. Then after 100m turn right, heading east.	
62	29.1	0.3	At the mini round-about turn right, onto Warehouse Road	
63	29.2	0.1	Turn left onto Sixth St	
64	29.3	0.1	Turn right onto Communications Rd	
65	29.4	0.1	At the roundabout, continue straight (2nd exit) onto Albury Way	
66	29.5	0.1	At the roundabout, take the 2nd exit onto Ecchinswell Road (CARE!)	Enjoy the downhill
67	30.1	0.6	Turn left into the campsite entrance.	