

Upper Nahe short ride 46 km 28 ½ m

This route takes you upstream through the villages of the Naheland, down to the **Nahe CP** to **Bad Sobernheim** and back to Oberhausen.

In Bad Sobernheim next to the cycle path is the **bare foot path**, a muddy attraction for families and other adventurers willing to cross the Nahe river on bare foot (allow min. 1 hr).

Alternatively you can visit the **open air museum in Bad Sobernheim** which shows traditional farms and houses situated in a quaint valley. This visit takes at least 1,5 hrs.

Map: Kompass „Hunsrück/Obere Nahe“ No 3061

Point	Total km	km	Instruction	Description
0	0.00		SO	Start at gate of campsite
1	0.46	0.46	TL	TL on Naheweinstraße and cross bridge
2	0.69	0.23	BR	BR after bridge and continue on CP on left side of rd
3	0.95	0.26	SO	pass restaurant Herrmannshöhle
4	1.61	0.66	TL	TL, pass under railway and follow rd that turns left – beginning of climb. Follow Nahe CP up to point 20
5	2.41	0.8	BR	BR, follow green arrow
6	2.80	0.39	TL	end of climb, TL and continue downhill – after enjoying the view
7	3.75	0.95	SO	cross railway
8	4.39	0.64	SO	pass restaurant Niederhäler Hof
9	4.63	0.24	TL	after bridge over railway
10	4.85	0.22	TL	TL at greenSP Bad Sobernheim 9,5 and yellow SP Boos 2 km
11	5.60	0.75	TL	TL at TJ and immediately right- greenSP Bad Sobernheim 8,8 Boos 1,8 – yellowSP Boos 1 km
12	5.73	0.13	TL	TL at TJ and pass under railway and continue on CP alongside river Nahe
13	7.01	1.28	BL	BL on CP greenSP Bad Sobernheim 7,3 Staudernheim 4,1
14	7.74	0.73	SO	Herrenhof café and pub
15	8.60	0.86	TR	pass sewage plant and TR, green arrow
16	9.48	0.88	SO	pass branch-off to Glan-Blies CP on RHS (route to/from Meisenheim) green SP Bad Sobernheim 4,8 Staudernheim 1,8
17	10.22	0.74	SO	Staudernheim
18	10.31	0.09	SO	pass café Draisinenwirt 100 m to the right
19	10.58	0.27	BL/SO	BL and go up on bridge - greenSP Bad Sobernheim 3,2 Ortsmitte 0,6 pelican crossing
20	10.67	0.09	TL	TL onto bridge, cross river and into Staudernheim – leave Nahe CP
21	10.93	0.26	SO	Go SO as main street turns left – YellowSP Raumbach Abtweiler Street Hauptstraße

Point	Total km	km	Instruction	Description
22	11.21	0.28	SO	Take a look at „Miele Kehl“ to the right – show room full of odd cycles and tandems!
23	11.80	0.59	SO	yellowSP Abtweiler 4 km, end of Staudernheim
24	15.50	3.7	SO	Abtweiler
25	15.63	0.13	TR	TR at TJ, yellow sign Desloch 6 km Lauschied 3 km Bärweiler 4 km
26	15.69	0.06	SO	Yellow SP end of Abtweiler Meddersheim 8 km – road was closed for works on our last control ride! Go SO and try to continue on rd
26 a	16.34	0.74	TR!	Deviation if rd still closed: Be tough now: Follow the bridle path straight up – no SP no tarmac for 317 m! You will come up to a place called Hühnerhof („Chicken farm“) and there turn left (a rd sign says Abtweiler). You reach the rd again and TR to continue on the track.
27	17.38	1.69	SO	Yellow SP Bad Sobernheim 10 km Meddersheim 6 km
28	18.60	1.22	TL	TJ – Yellow SP Bärweiler 1 km
29	19.92	1.32	SO	Bärweiler
30	20.56	0.64	SO	end of Bärweiler yellow SP Hundsbach 4 km
31	21.17	0.61	BR!	At small crossing take tarmac field path that leads to a group of trees – small hiking sign on LHS. Easy to miss!
32	21.64	0.47	SO	Langenstein geological site (no shops,no toilet, just stone) 200 m (200 yards) of dirt road ahead – small hiking sign on RHS
33	21.83	0.19	TR	TR at TJ on tarmac again hiking Sign Limbach Kirschoth
34	23.10	1.27	SO	highest point of ride and half of tour – enjoy the view (to the right lies the Rhine Valley and straight on you see the Hunsrück hills)
35	23.57	0.47	TR	XR Hiking sign Kirschoth 1,7 (cycle sign wheel (?)
36	24.79	1.22	So	TJ continue uphill (again...)
37	25.01	0.22	BR	TJ BR
38	25.34	0.33	TL	XR TL (hiking sign Kirschoth)
39	25.41	0.07	SO	YellowSP Kirschoth
40	25.78	0.37	TR	TR at XR (Hauptstraße) – on RHS inn Gasthof Schlarb Sat + Sun open
41	25.88	0.1	TR	into Meddersheimer Straße and go SO
42	26.29	0.41	SO	end of Kirschoth – yellow SP Meddersheim 3 km
43	28.90	2.61	SO	Meddersheim
44	29.60	0.7	SO	XR yellowSP Bad Sobernheim 3 km – continue on street Sobernheimer Straße – butcher shop on LHS
45	29.74	0.14	SO	on RHS inn Traube: excellent traditional german food – allow some time (and money!)
46	29.84	0.1	SO	TJ - you are on Nahe CP again: Follow the green signs up to point 71 (railway tunnel)

Point	Total km	km	Instruction	Description
47	29.96	0.12	SO	cross stream and TL – follow green arrow – greenSP Bad Münster 23 Bad Sobernheim 2,8 -Italian restaurant at RHS (open Mun + Tue 5 pm Sat and Sun at noon) – Charging point for E-bikes at Gemeindesaal
48	30.43	0.47	SO	continue SO on CP – end of village
49	30.95	0.52	BL	BL to cross Nahe river continue on RHS of rd
50	31.05	0.1	BR	follow green arrows and continue on CP
51	31.36	0.31		Bad Sobernheim – follow green arrows
52	32.16	0.8	SO	continue on CP (green arrows) green SP Bad Münster am Stein 21 Staudernheim 3,9 - to enter town TL Bad Sobernheim: town with shops and restaurants, etc.
53	32.44	0.28	BL	BL and follow green arrow – to go to open air museum follow green SP Freilichtmuseum . BR, go up on the bridge, cross the river and go SO for 1,1 km (allow at least 1,5 hrs for this)
54	32.75	0.31	SO	SO after crossing small canal (Caution: narrow!)
55	33.01	0.26	SO / TL	cross under bridge, then TL and TR
56	33.71	0.7	SO	barefoot path to your right (caution: pedestrians SP cyclists dismount)
57	35.62	1.91	SO	go up and cross street/rd at pelican crossing village Staudernheim – greenSP Bad Münster am Stein 17 Bahnhof 0,3
58	35.72	0.1	BR	BR follow green arrow - greenSP Bad Münster 17 Boos 3,9
59	36.03	0.31	SO	greenSP Bad Münster 17 Boos 3,6 café Draisinenwirt on LHS
60	36.82	0.79	SO	SO at cycle TJ – to your left the branch-off to Glan-Blies CP (route to Meisenheim) – green SP Bad Münster am Stein 16 Boos 2,8
61	37.65	0.83	TL	SP Herrenhof - TL and pass sewage plant
62	38.55	0.9		Cafe Herrenhof
63	39.31	0.76	BR	BR - village Boos to the left with roman remains (see information board to your right) greenSP Bad Münster am Stein14 Schlossböckelheim 2,7
64	40.53	1.22	TL	TL and pass under railway and TR onto rd
65	40.66	0.13	TR	yellowSP Bad Kreuznach 12 km, Schlossböckelheim 1 km
66	41.42	0.76	TR	yellowSP Niederhausen
67	41.65	0.23		cross railway bridge and continue
68	41.89	0.24		Hotel and restaurant Niederhäuser Hof
69	42.53	0.64	BL	railway crossing
70	43.52	0.99	BR	top of LAST hill!
71	44.64	1.12	TR	TR and pass tunnel under railway after tunnel TR onto Cycle path to Oberhausen - you leave Nahe CP!
72	45.30	0.66	SO	pass restaurant Herrmannshöhle
73	45.55	0.25	TL	TL onto cobble stone bridge

Point	Total km	km	Instruction	Description
74	45.75	0.2		enter village Oberhausen
75	45.82	0.07	TR	TR into Bahnhofsstraße
76	46.28	0.46	End	End of ride at Gate Camping Nahetal
List of Abbreviations				
		CP	Cycle path	
		rd	Road	
		TL	Turn left – with exclamation mark TL! = easy to miss!	
		TR	Turn right – with exclamation mark TR! = easy to miss!	
		SO	Straight on	
		BL	Bear left	
		BR	Bear right	
		greenSP	white Signpost for cyclists, green writing, only number: Bingen 15	
		yellowSP	yellow signpost for motorists, number + km: Oberhausen 1 km	
		RHS	Right hand side	
		LHS	Left hand side	
		TJ	T-junction	
		XR	Crossing	
		rdbt	Roundabout	
		SP	Signpost, sign	