

Niton & Whitwell

	Between		Date Walked / Notes
NT1	end of Rew Lane / GL48	NT118 / NT119	
NT2	Nettlecombe Lane / Farm access road / NT3 / NT119	V61	
NT3	Nettlecombe Lane / Farm access road / NT5	NT2 / NT119	
NT5	Nettlecombe Lane / Farm access road / NT3	NT10 / NT12 / NT13	
NT6	Nettlecombe Lane	GL53B / GL61	Known as Kenman Lane / Kennin Lane
NT9	Nettlecombe Lane	NT10 / NT11	
NT10	NT9 / NT11	NT5 / NT12 / NT13	
NT11	NT9 / NT10	NT13	
NT12	NT5 / NT10 / NT13	V116 @ Berryl	
NT13	NT5 / NT10 / NT12	NT15 / NT15	
NT14	Whitwell High Street	NT13 / NT15	
NT15	Ventnor Road, Whitwell	NT13 / NT14	Known as Ashknowle Lane
NT16	Ventnor Road, Whitwell @ Ashknowle Lane	NT17 / NT18	Known as Ashknowle Lane
NT17	Kemming Road @ Church	NT16 / NT18	
NT18	NT16 / NT17 @ Ashknowle Lane	Town End / Allotment Road / NT19 / NT20	Known as Ashknowle Lane

NT19	Town End / Allotment Road / NT18 / NT20	NT25 / NT27	Known as Cripple Path
NT20	Town End / Allotment Road / NT18 / NT19	NT21 / NT24 / NT25 / NT26	
NT21	NT22 / NT23 @ pond	NT20 / NT24 / NT25 / NT26	Known as Puckwell Lane
NT22	Rectory Road	NT21 / NT23 @ pond	Known as Rectory Lane
NT23	Niton High Street	NT21 / NT22 @ pond	Known as Puckwell Lane
NT24	Niton High Street / Institute Hill @ School Lane	NT20 / NT21 / NT25 / NT26	Known as School Lane
NT25	NT19 / NT27	NT20 / NT21 / NT24 / NT26	
NT26	NT29 / NT31	NT20 / NT21 / NT24 / NT25	
NT27	NT19 / NT25	NT28 / NT29	Cripple Path
NT28	V79	NT27 / NT29	
NT29	NT26 / NT31	NT27 / NT28	
NT30	Undercliff Drive (A3055)	NT29	Known as The Tunnels
NT31	Barrack Shute (A3055), opp NT32	NT26 / NT29	
NT32	Barrack Shute (A3055)	NT33 / NT34	Known as Boxer's Lane
NT33	Blackgang Road (A3055) opp NT52	NT32 / NT34	
NT34	NT32 / NT33	NT35	
NT35	NT34 / NT36	C11a	

NT36	NT34 / NT35	Old Blackgang Road	Steep cliff side path
NT37	NT39	Rocken End	Knowles Farm
NT38	Castlehaven Lane / NT42 / NT46 / NT47 @ caravan site	Watershoot Bay	St Catherine's Light House
NT39	St Catherines Road	NT37	
NT40	Castlehaven Lane / NT42	NT39	
NT41	Castlehaven Lane / NT43 / NT44	NT40 / NT42	Known as Castlehaven Lane
NT42	Castlehaven Lane / NT40 / NT41	NT38 / NT46 / NT47	Known as Castlehaven Lane
NT43	St Catherines Road (opp Buddle Inn)	Castlehaven Lane / NT41 / NT44	Known as Dock Lane
NT44	Castlehaven Lane (approx. 120m south of St Catherines Road)	NT41 / NT43	Known as Castlehaven Lane
NT45	Sandrock Road	St Catherines Road (east side of Buddle Inn)	Known as Buddle Lane
NT46	Castlehaven Lane / NT42 / NT47	NT38 @ Caravan site	Castlehaven Village Green
NT47	Castlehaven Lane / NT38 / NT42 / NT46	NT48 / NT49	Closed under a traffic regulation order - no entry
NT48	St Catherines Road @ Puckaster Lane	NT47 / NT49	Partially closed under a traffic regulation order
NT49	NT47 / NT48	NT50 / NT51	Closed under a traffic regulation order - no entry
NT50	Undercliff Drive (A3055)	NT49 / NT51	Closed under a traffic regulation order - no entry
NT51	NT49 / NT50	V99 / V124 @ Binnel Bay	Closed under a traffic regulation order - no entry

NT52	Blackgang Road (A3055) opp C11	Blackgang Road (A3055) opp NT33	
NT53	Pan Lane / NT54	NT58 / NT60 / NT61	Known as Bury Lane
NT54	Pan Lane / NT53 @ Ladyacre Farm	NT55 / NT64 / NT65	
NT55	Newport Road @ Hoyes Farm	NT54 / NT64 / NT65	
NT56	NT57 / NT58	St Catherines Oratory	Niton Down / St Catherines Hill
NT57	C9	NT56 / NT58	
NT58	NT56 / NT57	NT53 / NT60 / NT61	
NT59	NT58	NT71 / NT72	
NT60	NT53 / NT58 / NT61	NT62 / NT67 / NT68 / NT69 @ Head Down	
NT61	NT53 / NT58 / NT60	NT63 / NT64 / Crocker Lane	Known as Crocker Lane
NT62	NT61 / NT63	NT60 / NT67 / NT68 / NT69 @ Head Down	
NT63	NT61 / NT64 / Crocker Lane	NT65 / NT66	Known as Crocker Lane
NT64	NT61 / NT63 / Crocker Lane	NT54 / NT55 / NT65	
NT65	NT63 / NT66 / Crocker Lane	NT54 / NT55 / NT64	
NT66	Newport Road, Niton	NT63 / NT65	Known as Crocker Lane
NT67	Newport Road, Niton	NT60 / NT62 / NT68 / NT69 @ Head Down	
NT68	NT70 / NT71	NT60 / NT62 / NT67 / NT69 @ Head Down	

NT69	NT71	NT60 / NT62 / NT67 / NT68 @ Head Down	
NT70	NT68 / NT71	NT84 / NT115	
NT71	NT59 / NT72	NT68 / NT70	
NT72	NT59 / NT71	Downcourt Lane / Upper Dolcoppice @ Hermitage Court Farm / NT73 / NT74	
NT73	NT81 / NT82	Downcourt Lane / Upper Dolcoppice @ Hermitage Court Farm / NT72 / NT74	Known as Downcourt Lane
NT74	NT75 / NT76	Downcourt Lane / Upper Dolcoppice @ Hermitage Court Farm / NT72 / NT73	
NT75	NT74 / NT76	NT77 / NT78	
NT76	C6	NT74 / NT75	St Catherines Down
NT77	NT75 / NT78	C3	Hoys Monument
NT78	NT75 / NT77	NT79 / NT81	
NT79	NT78 / NT81	NT88 / NT89 @ Sibbecks Farm	
NT80	NT79	NT83 / NT87	
NT81	NT78 / NT79	NT73 / NT82 / Downcourt Lane	
NT82	NT83 / NT115	NT73 / NT81 / Downcourt Lane	
NT83	NT80 / NT87	NT82 / NT115	
NT84	NT85 / NT86	NT70 / NT115	
NT85	Niton Road @ Wydcombe Manor Lodge	NT84 / NT86 @ Wydcombe Manor	

NT86	Newport Road, Niton	NT84 / NT85 @ Wydcombe Manor	
NT87	NT88 / NT113 @ Moorhill Farm	NT80 / NT83	
NT88	NT87 / NT113 @ Moorhill Farm	NT79 / NT89 @ Sibbecks Farm	
NT89	Niton Road @ Sibbecks Farm	NT79 / NT88	
NT91	Ford Farm Lane	Southford Lane	
NT93	Ford Farm Lane	GL17	
NT96	Roud Lane	Godshill Road, Whitwell	Known as Millers Lane
NT97	Whitwell Road, Whitwell	GL55	
NT98	NT104 / NT105	Whitwell High Street	
NT99	NT98	NT100 / NT101/ NT102 @ Slay Lane	
NT100	High Street / Bannock Road	NT99 / NT101/ NT102 @ Slay Lane	Known as Slay Lane
NT101	NT99 / NT100/ NT102 @ Slay Lane	NT109 / NT111	
NT102	NT103 / NT104	NT99 / NT100 / NT101	
NT103	NT102 / NT104 @ Stockbridge Manor, Slay Lane	NT106 / NT107	Known as Slay Lane
NT104	NT102 / NT103 @ Slay Lane	NT98 / NT105	
NT105	NT106 / NT112	NT98 / NT104	
NT106	NT105 / NT112	NT103 / NT107	

NT107	Newport Road, Niton	NT103 / NT106	
NT108	Newport Road, Niton / NT107	NT109 / NT110 / NT121	
NT109	NT101 / NT111	NT108 / NT110 / NT121	
NT110	Kingates Lane	NT108 / NT109 / NT121	
NT111	Kemming Road / NT121	NT101 / NT109	
NT112	Southford Lane	NT105 / NT106	
NT113	Niton Road, opp Redhill Farm	NT87 / NT88 @ Moorhill Farm	
NT115	NT70 / NT87	NT83 / NT83	
NT117	Undercliff Drive (A3055)	NT28	Known as Cripple Path
NT118	NT1 / NT119	V58 / V59	
NT119	NT1 / NT118	NT2 / NT3	
NT120	Bannock Road	NT101	
NT121	Kemming Road / NT111	NT108 / NT109 / NT110	
NT122	NT84	NT115	