


Zoom in to see walk detail
 Numbers refer to the page the walk is on
 Key to walks: www.tonero.me.uk/walkslist.htm

Walks Overview


London Loop and Capital Ring are shown approximately, in yellow
 Places in red are outside the London Freedom Pass area
 Places in magenta are at the end of freedom pass area
 Thames and Lea paths omitted for clarity

Map	Walk (distances in km)	km	locn	ref	start
1	Covent Garden & Soho (can be split)	10.5	C	C3	Leicester Sq Sta
2	City of London (6.5 km inner, 12.5 km with northern extn)	6.5	C	C3	Monument Sta
3	Borough and Bermondsey	10.2	C	C3	London Bridge Sta
4	Westminster/Pimlico	9.9	C	C3	Pimlico Sta
5	Bloomsbury and the Inns of Court	7.8	C	C3	Euston Sta
6	Monument to Docklands	5.2	CE	D3	Monument Sta
7	Dockland to Canning Town via Isle o Dogs, TBuoyWharf	8.4	E	D3	Heron Quay
7	Isle of Dogs circular walk	7.7	E	D3	Heron Quay
8	Bow Locks to Hackney via Vic Park, London Fields	8.7	E	D3	Bromley by Bow
9	Walthamstow to Hackney	9.3	E	D3	Walthamstow Central
10	Hackney to St Cats Dock via Spitalfields	8.4	E	D3	Hackney Central
11	Islington to Docklands along Regents Canal	9.2	E	D3	Islington Angel Sta
12	Theydon Bois to Chingford via Epping Forest	10.6	E	D2	Theydon Bois Sta
12	Epping to Theydon Bois via Amresbury banks	5.5	E	D2	Epping Sta
13	EF to London Bridge via Islington & Clerkenwell	16	N	C3	EF station
13	Highbury to Barbican via Islington squares, Clerknwll	11.5	N	C3	H&I station
13	Islington Circular Walk including shorter versions	11.5	N	C3	Islington Angel Sta
14	Highgate to Marylebone / Soho Square via Primrose Hill	7/8.3	N	C3	Pond Square
15	EF, Hampstead & Highgate Circular Walks 9.4-11.8 km	9.4	N	C3	EF station
16	Ally Pally Circular Walk	8.2	N	C3	EF station
17	Barnet to Cockfosters & Trent Park	10.1	N	C2	High Barnet
18	Islington to Little Venice along Regents Canal	6.9	N	C3	Islington Angel Sta
19	Lambeth walk Waterloo to Kennington (6 km and 7.4 km)	13.4	S	C3	Waterloo Sta
20	Dollis Brook Walk, The Hammers to Hampstead Heath	16.9	N	C2	Bus 628, 240
20	Darland/Totteridge Village Circular Walk (blue)	5.8	N	C2	Woodside Park Sta
20	Arrandene, Folly Brk, ret via long pond, Dollis Brook	15.4	N	C2	Mill Hill East Sta.
20	Copthall, Sunny Hill Park, Hendon Park, Decoy circ	12.5	N	C2	East Finchley Cemy
20	Burton Hole La, Folly Brook Totteridge, ret Dollis Brook	13.4	N	C2	Victoria Park
21	Finchley Green Spaces	32.7	N	C2	HT Church
22	Tufnell Park, Kentish Town Camden	15.9	N	C3	Tufnell Park
23	Pymmes Brook Trail Jacks Lake to Picketts Lock	18.5	NE	C2	Cockfosters
24	Lee Valley Country Park & Waltham Abbey	16	NE	D2	Enfield Lock Sta
25	Hampstead to Hyde Park via Little Venice	7.5	NW	C3	Hampstead Sta
26	Rickmansworth to Uxbridge along canal	13	NW	A3	Rickmansworth Sta
27	Chorleywood to Rickmansworth via Old Shire Lane	13.3	NW	A2	Chorleywood Sta
28	Old Amersham circular walk	13.1	NW	A2	Amersham Sta
29	Chesham to Chalfont & Latimer via Chess Valley	8.3	NW	A2	Chesham Sta
29	Chesham to Chalfont & Latimer via Tylers Hill	9	NW	A2	Chesham Sta
29	Chesham to Chorleywood via Chess Valley 29/43	13.5	NW	A2	Chesham Sta
30	Berkhamsted, Ashridge, Grand Union Circular	13.1	NW	A1	Berkhamsted Sta
31	Ashridge and Ivinghoe Beacon	13.5	NW	A1	Tring Sta
32	Bentley Priory & Grims Dyke	8.9	NW	B2	Hatch End Sta
33	Fryent Country Park and Welsh Harp Reservoir Circular	10.8	NW	C3	Preston Road Sta
34	Horsenden Hill to Harrow on the Hill	10.7	NW	B3	Alperton Sta
35	Clapham circular walk	7.4	S	C4	Clapham Common
36	Stockwell circular walk	4.6	S	C3	Stockwell Sta
37	Crystal Palace to Brixton via Dulwich	11	S	C4	Crystal Palace Sta
38	Greenwich Circular Walk	7	SE	D3	Greenwich Maritime
39	Greenwich & Deptford Circular Walk	8.5	SE	D3	Greenwich Maritime
40	Greenwich & Blackheath Circular Walk	8	SE	D3	Greenwich Maritime

41 Thames Barrier to Falconwood	10.3 SE	D3	Woolwich Arsenal Sta
40 Greenwich to Dulwich	10.5 SE	D3	Greenwich for DLR
40 Nunhead circular walk via Peckham Rye	7 SE	D3	Nunhead Sta
41 Greenland Dock to Tower Bridge via Rotherhithe	8.2 SE	D3	Canada Water Sta
42 Falconwood to Lesnes Abbey (6.7 or 8.5 km)	6.7 SE	D3	Falconwood
43 Chorleyw'd to Chalfont & L via Sarrat Bottom & Chenies	8.8 NW	A2	Chorleywood Sta
44 Beckenham Place Park to Crystal Palace	9.4 SE	D4	Ravensbourne Sta
45 Twickenham to Brentford via Isleworth	8.6 SW	B4	Twickenham Sta
46 Wandle Trail part 1	12.8 SW	C4	Colliers Wood
47 Wandle Trail part 2	7.5 SW	C4	WandlePk tram stop
48 Beverley Brook Walk, Wimbledon - Putney	11.5 SW	C4	Bus 93
49 Wimbledon to Ham Fields	9.4 SW	B4	Bus 93
49 Wimbledon to Richmond via Richmond Park	8.3 SW	B4	Bus 93
50 Bushy Park	9.7 SW	B4	Kingston Sta
50 Bushy Park and Home Park	8.6 SW	B4	Kingston Sta
50 Bushy Park, Hampton and River Thames	15 SW	B4	Kingston Sta
51 Holland Park to Earls Court	4.7 W	C3	Holland Pk Sta
52 Earls Court to Fulham Palace via Parsons Green	5.4 W	C3	Earls Ct Sta
53 Boston Manor, Grand Union and Osterly Park Circular	13.5 W	B3	Boston Manor Sta
54 Oxshott & Claremont Park	9 SW	B4	Oxshott Sta
54 Ashtead and Epsom	7 SW	B5	Ashtead Sta
55 Chelsea & Battersea (Chelsea only, 7.5 km)	14.7 S	C3	Sloane Sq Sta
56 Muswell Hill via Ally Pally to Bruce Castle	8.8 NE	C2	Muswell Hill Bdwy
57 Barnes circular walk	6.4 SW	C3	Barnes Bridge
57 Chiswick circular walk	9.5 W	C3	Turnham Green Sta
58 Herberts Hole & Pednor from Chesham	10.9 NW	A2	Chesham Sta
58 Chesham to Amersham via Hundridge & Little Missenden	13.7 NW	A2	Chesham Sta
58 Amersham Chesham circular walk	9.4 NW	A2	Amersham Sta
58 Upper Misbourne Great Missenden to Amersham (TBC)	13 NW	A2	Great Missenden Sta
59 Windsor, Eton, Runnymede Virginia Water (tbc)	16 W	A3	W & E Riverside Sta
60 Ruislip Woods & Grand Union Canal to Uxbridge	15.4 NW	B2	Northwood Hills Sta
60 Ruislip Woods & Grand Union Canal circular	20.1 NW	B2	Northwood Hills Sta
61 Rickmansworth to Watford circular walk	16.1 NW	A3	Rickmansworth Sta
62 Epping Forest south to Manor Park (9km to Leytonstone)	12 E	D2	Chingford Sta
62 Wanstead Park	7.2 E	D2	Wanstead Sta
63 Hainault & Abridge circular walk	15.3 E	D2	Grange Hill Sta
64 Whippendell Wood & Cassiobury Park	9.4 NW	A3	Watford Met Sta
65 Stoke Newington & Finsbury Park Circular (Newington Green 8.6	11.9 N	C3	Highbury & Isilton
66 Oxhey Wood and Merry Hill (9.3 km to Hatch End)	11+ NW	B2	Bushey Sta
67 Box Hill circular walk	TBA S	B5	Box Hill & W. H.
68 Polesden Lacey	TBA S	B5	Box Hill & W. H.
69 Northolt, Grand Union, Ickenham (7.7, 13, 14.2 km)	14.2 NW	B3	Northolt Sta
70 Farringdon to Marble Arch via Lambs Conduit St	5 C	C3	Farringdon St Sta
70 Baker Street to Islington via Guilford Street	5.4 C	C3	Baker St Sta
71 Bexley circular walk with Joydens Wood and Hall Place	14.4 SE	D4	Bexley Sta
72 Kings Cross walkabout	6.5 C	C3	Kings Cross Sta
73 Woolwich Arsenal to Crayford along the river	27 SE	D3	Woolwich Arsenal Sta
74 Chesham Loop	12+ NW	A2	Chesham Sta
75 Six parks walk	20 C	C3	Camden Town Sta
76 Whitewebbs to Cheshunt New River & Forty Hall	16 N	D2	Gordon Hill Sta
76 Old Park Ride New River, Myddelton House Forty Hall (or 10km)	13 N	D2	Gordon Hill Sta

77 Enfield Town walk, (with extn to Southgate 9.3 km)	4.4 N	D2	Enfield Town Sta
78 Shuttle Riverway (or 8.8 from New Eltham to Bexley)	10.9 SE	D4	Falconwood Sta
79 Ravensbourne river walk part 1 Keston to Bromley	11 SE	D4	Hayes Sta
80 Ravensbourne river walk part 2 Bromley to Deptford	14 SE	D4	Bromley South Sta
81 Downe and Down House (under construction!)	15 SE	D4	Bus 320/246
82 Rivers Rom and Beam (ends Elm Park)	11.7 E	E3	Dagenham E Sta
83 Hoxton, Shoreditch and Spitalfields or two shorter walks 5.5, 6.5	10.3 E	D3	Hoxton Sta
84 Shadwell and Wapping	6.8 E	D3	Shadwell Sta
85 St James's (Piccadilly)	5 C	C3	Green Park Sta
86 Middle Misbourne Amersham to Gerrards Cross (TBC)	13.5 NW	A2	Amersham Sta
86 Lower Misbourne Gerrards Cross to Uxbridge (TBC)	9.8 NW	A3	Gerrards Cross Sta
87 De Beauvoir Town, South Dalston, Newington Green	8.7 N	C3	Angel Sta
88 Kensington walk-about	6+ C	C3	Notting Hill Gate Sta
89 Bayswater to Notting Hill (and back)	7.9 C	C3	Paddington Sta
90 Chislehurst (TBC)	S		Chislehurst Sta
91 Farthing Down (TBC)	S		Whyteleafe Sta