

Capital Ring

Section 11 of 15

Hendon Park to Priory Gardens, Highgate

Section start:	Hendon Park
Nearest stations to start:	Hendon Central
Section finish:	Priory Gardens, Highgate
Nearest station to finish:	Highgate
Section distance:	6 miles (9.6 kilometres)

Introduction

This walk passes through many green spaces and ancient woodlands on firm pavements and paths.

The walk is mainly level but there some steep ups and downs and rough ground, especially at the end towards Highgate station. This may be difficult for wheelchairs and buggies but it can be avoided by taking a parallel route.

Interesting things to see along the way include the lake in Brent Park, once a duck decoy, the statue of 'La Delivrance' at Finchley Road, Hampstead Garden Suburb dating from 1907, the distinctive East Finchley Underground station opened in 1939 with its famous archer statue and the three woods - Cherry Tree, Highgate and Queen's Wood - all remnants of the ancient forest of Middlesex.

There are pubs and cafes at Hendon Central, Northway, East Finchley, Highgate Wood and Queen's Wood. There are public toilets at Highgate Wood and Queen's Wood. There's an Underground station at East Finchley, as well as buses along the way.

Directions

1 From Hendon Central station turn left and walk along Queen's Road. Cross the road opposite Hendon Park gates and enter the park. Follow the tarmac path down through the park and then the grass between an avenue of magnificent London plane and other trees.

At the path junction (by the railway footbridge), turn left to join the main Capital Ring route.

2 Walk through the park exiting left onto Shirehall Lane. Turn right along Shirehall Close and then left into Shirehall Park. Follow the road around the corner and turn right towards Brent Street. Cross Brent Street, turn right and then left along the North Circular Road. After 150 metres enter Brent Park down a steep slope to the left.

The route now runs alongside the River Brent and runs parallel with the North Circular for about a mile. Follow the path keeping the river on your left and Decoy lake on your right.

Did you know?

The North Circular was built in the 1920s and is considered the noisiest road in Britain. The Decoy lake in Brent Park was dug as a duck decoy to lure wildfowl for the table; the surrounding woodland is called Decoy Wood. Brent Park became a public park in 1934.

Leave the park turning left into Bridge Lane, cross over and turn right (immediately before the bridge across the river) into Brookside Walk. The path might be muddy and slippery in wet weather.

Where Mutton Brook joins Dollis Brook to form the River Brent, turn right and follow the path alongside Mutton Brook. Follow this path through the subway under the North Circular Road and straight on keeping Mutton Brook on your right. You are now on part of the Dollis Valley Greenwalk. Keep on until you reach Finchley Road, where there are bus stops for buses to Golders Green Underground station.

Did you know?

Finchley Road was built around 1826. Just visible on the green, north of the North Circular Road, is 'La Delivrance', a 16-foot statue in bronze of a naked woman holding up a sword. It is the work of the French sculptor Emile Guillaume and has a number of local names including 'Dirty Gertie', 'The Wicked Woman', and most popular (to the exclusion of its real name) 'The Naked Lady'.

Cross Finchley Road at the lights, turn right and then take the path to the left. Keep straight on over the footbridge over Mutton Brook. At Addison Way, fork left to keep straight on behind the houses until reaching Addison Way again.

Turn left and go straight on, then cross Oakwood Road onto the main road. Immediately after the road crosses Mutton Brook, take the footpath right into Northway Gardens. Hampstead Garden Suburb is now to the right of this park.

Did you know?

Hampstead Garden Suburb was promoted by Dame Henrietta Barnett in 1907 and principally planned by Sir Raymond Unwin, with contributions from many leading architects of the day. Purposefully designed to create a range of house styles and sizes, the suburb offers many open spaces, pedestrian walkways and beautiful mature trees.

Carry straight on through Northway Gardens and go past tennis courts to the right and left. Keep left where the path forks and leave the park up the slope. There are cafes here. Cross Northway and enter another section of the riverside park. Follow the path and at Kingsley Way turn right.

Did you know?

Kingsley Way is part of the later suburb added in the 1930s. The housing here is built to higher densities with less character and distinction due to increased building costs.

 3 Next enter Lyttelton Playing Fields. At the notice board bear right along the path past the play area, pavilion and tennis courts, all on your left. Leave the park by a narrow lane, turn left into Norrice Lea and pass the 1956 red-brick Hampstead Garden Suburb Synagogue with its classical stone portico.

From here cross over Lyttelton Road, turn right and then immediately left into Vivian Way. At the end of Vivian Way turn left onto Deansway and then right onto Edmunds Walk.

 4 From Edmunds Walk follow the signs turning right at the T-junction onto another path, The Causeway; cut through the station (or carry on down the path if closed) to reach the Great North Road.

Did you know?

East Finchley station was originally opened as East End station in 1867 by the Great Northern Railway. It was later demolished and re-built to an art deco design by Charles Holden and Underground services began running in 1939.

 Notice the 10 foot tall figure of the Archer by Eric Aumonier, pointing down the line towards central London. The archer represents Finchley's ancient association with hunting in the nearby Royal Forest of Enfield.

Cross at the pedestrian lights, turn right and bear left just before the bridge and enter Cherry Tree Wood. Keep straight on, ignoring paths to right and left, and notice the low-lying field which used to be watercress beds. Leave the park just after the cafe and turn left into Fordington Road.

At the junction with Woodside Avenue, go ahead into Lanchester Road. After 40 metres take the steep tarmac path on the left to enter Highgate Wood at Bridge Gate.

Enter by fine metal gates with their images of animals, and keep straight on to the drinking fountain. Turn right at the fountain along a dirt track to reach the next junction (There are toilets and a cafe just ahead). Turn left, passing the wooden cabins housing the nature study centre, and then bear right following the path which runs parallel to the road. Drop down to the left to exit Highgate Wood through New Gate.

Did you know?

Owned and managed by the Corporation of London, Highgate Wood with its 28 hectares of ancient woodland probably dates from the last ice age. Part of the Ancient Forest of Middlesex, the wood features in both the Domesday Book and more recently the Bishop of London's estate.

Cross Muswell Hill Road by the pedestrian lights and immediately enter Queen's Wood Local Nature Reserve.

Follow the downhill path to the Eco-house Lodge, which has a cafe, and bear right following the Shepherds Hill sign. At the bottom of the hill follow the waymarks up the hill and cross Queen's Wood Road to Shepherd's Hill, and then up a steep slope to Priory Gardens.

At Priory Gardens, turn right and follow the road towards Highgate Underground station.

This section ends on Priory Gardens. To continue to Section 12, turn left up a steep narrow path between house numbers 63 and 65.