

Little Cotswold Walks

Windrush Valley - East

RR Gordon

A series of short, circular walks around Cotswold villages – ending at pubs!
Covering Great Rissington, Windrush, Burford, Swinbrook, Asthall

You can also download other booklets in the series from www.rrgordon.com
including 1. Birdlip & Beyond, 2. Painswick Valley, 3. Toadsmoor Valley, 4. Frome Valley,
5. The Falcon, Painswick, 6. Stroud & Surrounds, 7. Stroud Brewery, 8. Windrush Valley - West
35,000 published to date

Little Cotswold Walks
Book 9. Windrush Valley - East 2018 Edition
Copyright © 2018 by RR Gordon

RR Gordon is the author of the best-selling Gull Rock
No 1 on the Amazon Mystery Series bestseller list - *see inside back cover for details*

Introduction

When I put these walks together, I'm looking for a good part of the walk to go through the pathways and lanes of a village, but also for part to be through the countryside with a bit of up and down. I aim for an hour or so – which justifies having a pudding at the pub!

This booklet covers the fantastic eastern stretch of the **River Windrush**, before it heads into Witney and then into Old Father Thames. The villages featured in the walks have very interesting stories – just take a look at Asthall – and they all have proper country pubs which offer great food and beer. I'd like to say that this was all part of some clever plan, but they were just sitting there right in front of my nose!

Each walk has been hand-crafted by me, my wife Nicky and our dog Daisy. Our combined objectives were:

- **A nice village:** there are so many stunningly beautiful villages in the Cotswolds and we've tried to include some of their lanes and walkways, especially in the Naunton walk
- **Circular walks:** we've tried to come up with circular (ish) walks, but there might be some interesting side paths which we've suggested and sometimes these require returning by the same route.
- **A good pub:** and why not? In my mind, each of these walks operates as follows: you finish work slightly early on a summer's evening, drive to the suggested parking spot (normally the pub), do a good, brisk walk and then sit outside a nice country pub having a drink and perhaps a bite to eat.
- **Some exercise for Daisy:** uppermost in Daisy's mind was her desire that each walk should contain a stretch where she could be off the lead. For longer walks, I'm also aware that Daisy will need a drink so a stream, lake, horse trough is a very useful landmark on the walk. By the way, all the pubs are happy to have dogs (at time of printing!).

Daisy absolutely insists that we regularly re-trace the walks in case anything has changed, but if you spot any errors then please let me know – we will both be mortified & will correct the error immediately & re-publish on www.rrgordon.com

Rod Gordon

rod@rrgordon.com

1. Great Rissington

Rod's Rating	 <p>Probably my favourite walk in the booklet. A wide-ranging romp across the gently undulating Windrush valley with a lovely pub at the end. NB. Halfway round there is a good picnic spot on the banks of the river.</p>
Daisy's Rating	 <p>Daisy was off the lead for nearly all of this walk as it covers arable fields & woods. Lots of places to jump in the River Windrush for a swim and a drink.</p>
Is it a circular walk?	Yes
Pub & start of walk	The Lamb Inn, Great Rissington, Gloucestershire, GL54 2LP www.thelambinn.com
How long did it take?	1½ hours (3 miles) Up/Down: 80m

DIRECTIONS:

Heading from Northleach to Burford on the A40, turn left at The Barringtons and head north for 3 miles.

THE WALK - In summary:

Out along a ridge overlooking the Windrush valley and then back along the river itself, following the edge of Sherborne Estate (featured in recent series of Springwatch etc).

THE WALK - In detail:

- Turn right out of the pub
- > Follow the road round the bend to the right, passing the phone box and head downhill
- > Turn left up a small road marked with a dead end sign, opposite Columbine Cottage

- > Go past houses such as Stonelea Cottage, and Manor Cottages, continue to follow road as it becomes a farm track (Windrush valley on right)
- > Continue straight ahead on farm track for about a mile, ignoring Restricted Byway on left, and going past a wood on the right and a barn on the right

> Ignore the farm gate just past the barn (normally locked) and then 200 yds past the barn **turn right** at an opening into a field overlooking the Windrush valley (no gate)

> You need to head for the diagonally opposite corner of the field; technically the footpath heads straight across the field but I normally go along the left edge & then turn right to go down the far edge

> At the far corner, go left through a wooden gate marked PLEASE SHUT GATE

> Head diagonally right to opposite right corner of next field (just to right of big trees)

> At the far side by a white painted sign, **turn right** onto farm track heading straight down into valley

> The track bends around to the left to follow hedge

> The track then **turns right** following a white painted sign down into the valley, woods on left

> **Turn right** at the bottom of the field 50 yds short of the very bottom of the valley, ie just before bushes/trees; walk along bottom edge of field

NB. You are now at the furthest point of the walk and have just turned to head back. You will now follow the River Windrush for some way, heading upstream. At some points on your left you will see the marshland of the Windrush Water Meadows. See Something Interesting below.

> Go straight across the bottom edge of the field and straight on through a gap in hedge opposite

> Go straight across the bottom of the next field and into the bushes; continue straight ahead in the same direction, across a wooden bridge and through a gate, remaining in the woods

At times the path goes close to the banks of the Windrush and there are a couple of nice grassy areas for a picnic

> The path winds away from the Windrush to the right edge of the woods; you should then exit the woods **to the right** at an open gateway (there is a public footpath sign buried in the undergrowth on the left of the gateway)

> Walk up the right edge of field, hedge on right

> At a kink in the hedge, follow the footpath as it breaks **to the left** heading diagonally across the field towards some tall trees on the far side

> At the far side **turn right** to follow the edge of the field uphill for about 50 yds

> **Go left** through an open gateway

> Follow footpath diagonally across field heading towards the middle (low point) of the trees on the horizon at the top of the rise

> **Turn right** onto tarmac drive and follow it up between two hedges

> Leave tarmac drive to go **left** through a wooden gate, follow hedge round to the left

> Re-join the tarmac drive and walk up through some converted barns

> Follow road as it bends to the right at the church; head uphill past Columbine Cottage and then dead end road you took at the start of the walk; the pub will be around the bend on your left

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

Created on the west banks of the River Windrush within the Sherborne Estate (National Trust), the 57 ha (140 acres) of water meadows are a series of channels and sluices running north to south to direct the flow of water. It is an idea developed in the early 17th Century to produce large amounts of lush grass in the early spring for sheep to graze. The winter flood waters stopped the ground from freezing allowing the grass to grow earlier. And flooding with silt added natural fertiliser to the soil.

The Windrush water meadows were created in 1844 but by 1965 they had been ploughed up, drained and used for growing wheat and barley. It was in the early 1990s that the National Trust started restoration, opening the channels and restoring the sluice gates. That work created not just good grazing but a habitat for many species.

Dragonflies and damselflies like the slow-moving water in the channels, rare wading birds such as Curlew, redshank and Snipe have returned to breed. And plants which love the wet ground, such as the pink Ragged Robin thrive.

The water meadows are home to a variety of mammals from water voles to rare watershrews. Even otters – rarely glimpsed – leave signs and tell-tale traces which show they are present. And of course, water fowl make their home on the open water. At Sherborne they include herons, egrets, a variety of ducks and kingfishers. For further information see:

<https://www.nationaltrust.org.uk/lodge-park-and-sherborne-estate/features/restoring-the-water-meadows>

2. Great Barrington & Windrush

Rod's Rating	 <p>I couldn't do a series of walks booklets along the River Windrush without including the lovely village of Windrush. The Fox Inn near Great Barrington has a lovely garden overlooking the River Windrush so is a great place to start your walk in the summer.</p>
Daisy's Rating	 <p>Daisy liked this one as much as me, but found a couple of the stiles tricky</p>
Is it a circular walk?	Yes, out towards Windrush and then back following the river
Pub & start of walk	The Fox Inn, Great Barrington, Oxfordshire, OX18 4TB (<i>just outside village</i>) www.foxinnbarrington.com
How long did it take?	1 hour 2 miles Up/Down: 50m

WHERE TO PARK:

The Fox Inn is between Great Barrington and Little Barrington, perched on the banks of the River Windrush. It has two car parks, but I normally use the one near the bridge over the river (nearest to the bar!)

THE WALK - In summary:

From the pub to Windrush across half a dozen fields – and then returning alongside the river

THE WALK - In detail:

- Assuming you've parked in the car park nearest to the bridge over the river, **turn left** out of the car park and head up the road towards the bus stop
- Take the Public Footpath to the left of the bus stop
- Go straight ahead into the field, a cricket pitch on your right
- At the end of the cricket pitch follow the edge of the field around to the right and then turn left at the corner of the field to follow the hedge along the right edge
- Go under the telephone wires and just after the second large tree in the hedge you will find a stile
- Climb over the stile and go straight across the field, the path meets the telephone wires at the far side

- Climb over the stile to the right of the gate (next to telegraph pole and large circular trough)

You are now heading for Windrush church in the distance

- Go straight ahead, following the right edge of the field

- At the end of the field, go past some tall fir trees and a farm on the right – and continue straight ahead through double gate

- Follow the right edge of the next field, still heading for Windrush church in the distance

- Go through a gateway, between two dead trees and then slight left towards church

- Go through a wooden kissing gate and **turn left** onto the road using pavement on other side

You are now in the lovely village of Windrush; it's worth heading into the church yard to see the beak-headed demons in the south doorway of the church

- Follow the road past the church and circle round to the right (signed Sherborne on the village green)

- Fork right just before the phone box, heading down a track past a poo bin and a dead end sign on the right, and a house on the left; the track heads downhill and becomes grass between two gardens

- Go into the dip and up the other side past an old cold store set into the bank

- At the top of the bank the footpath bends around to the right

- Climb over stone stile at top and go straight ahead; you are now heading back towards the pub with the River Windrush to your left

- Climb over the thin wooden stile and **turn right** to head downhill along the right edge of the field

- Go through a gate, along a bridge and out of the gate at the end

- Go straight ahead up the bank then start to bear slightly left towards the top

- Climb over stone stile to the left of a gateway

- Head across the middle of this large field, one third of the way from the right edge, heading for the far right corner; the River Windrush is in the valley to your left, then there are some trees in the valley

- Climb over the stone stile near the corner of the field and **turn left** onto the road

- Walk about half a mile along the road & then you will reach the pub on your left (and bus stop on right)

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

The village of Little Barrington was the home of the Strong family who were master masons and suppliers of limestone for some of the finest houses in the Cotswolds. Thomas Strong under the direction of Christopher Wren laid the foundation stone to St. Pauls Cathedral in London. The Little Barrington quarry provided stone for the cathedral and a number of Oxford colleges.

The church of St Peter commands the highest ground and its impressive south doorway is Norman featuring a double row of fantastic, beak-headed demons with strange staring eyes - warning the worshipper that he who hesitates in crossing the portal is lost! In the church yard there are magnificent 'bale-tombs'.

The war memorial lists the local men who gave their lives in the two great wars and one to the memory of Sgt Pilot Bruce Hancock R.A.F.V.R. who gave his life by ramming and destroying an enemy bomber whilst flying an unarmed training aircraft during the Battle of Britain in 1940. South of the village is the Iron Age hill fort of Windrush Camp where only the banks can be seen and the 2nd World War airfield which was used for training purposes from 1940-1945, and, from where Sgt Pilot Hancock was stationed.

3. Burford

Rod's Rating	 <p>A lovely walk from the centre of Burford out into the countryside following the River Windrush downstream to the west. Then returning via the village of Fulbrook.</p>
Daisy's Rating	 <p>Daisy loves every single walk of course, but she had to be on the lead for some stretches of this walk.</p>
Is it a circular walk?	Yes
Pub & start of walk	TO BE DECIDED!!!
How long did it take?	2 to 2½ hours

DIRECTIONS/WHERE TO PARK:

If you can't park on the High Street, there is a car park at the end of Church Lane (on right as you drive down the high street, follow postcode: OX18 4SE) or you can park on Witney Street (ie first part of walk).

WALK IN SUMMARY:

Out along the banks of the River Windrush, heading downstream, up through Dean Bottom and back along a quiet country lane via Fulbrook.

THE WALK - In detail:

- > Head uphill up Burford High Street and **turn left** onto Witney Street at The Bull pub
- > Stay on the left side of the road as there is a pavement for 1 mile until the next part of the walk; go past The Angel pub and The Royal Oak and houses such as Leather Alley Cottage, Chapmans Piece, Mill House Cottage and (further on) Roebuck Cottage and Springfield House

- > Where the pavement ends (200 yds past Springfield House) **turn left** over a stile to follow Public Footpath signposted Widford 1 mile
- > Follow River Windrush for approximately 1 mile going over a wooden footbridge and 3 stiles (at one point the path forks but this is just to cut off a corner where the river bends; take either path)
- > The path heads to the right, away from the river, and into some bushes – then it emerges onto a road

- > **Turn left** onto the road
- > After 200 yds **turn left** down a small road marked as a dead end, opposite some houses eg Mill Race House; go over bridge over the River Windrush; the river is very wide here compared to the walks at Ford & Kineton in the Windrush West booklet!
- > **Turn right** over a cattle grid following a Public Footpath signposted Swinbrook 1 mile
- > Follow crushed Cotswold stone track across the bottom of a field; the farmhouse is up to your left
- > Go through gateway (or over stone stile) and **bear left** to head up to a gate leading to a beautiful small valley, known as Dean Bottom, which slopes uphill
- > Go through gateway (or over stile to the right) and follow valley all the way to the top, occasionally stopping to look at the view behind you
- > At the top climb over a stile and **turn left** onto a quiet road; follow this country lane $\frac{3}{4}$ mile to the village of Fulbrook
- > The road heads downhill as you enter the village; then **turn left** onto the main road through Fulbrook staying on the pavement on the left hand side
You might wish to stop for a drink at the Carpenters Arms halfway through the village!
- > **Turn left** at the mini roundabout and cross over the bridge over the River Windrush; you are now back at the bottom of Burford High Street

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

The name Burford is said to mean a defended settlement (burh) by a ford which comes from Saxon times.

Cuthred was the King of Wessex from 740 until 756, a period where Mercia was at its peak. The two kingdoms often fought, but it appears that Æthelbald of Mercia was Wessex's overlord. In 752, Cuthred led a successful rebellion against Æthelbald at Battle Edge in Burford and secured independence from Mercia for the rest of his reign. Battle-Edge is a former field, located beside Sheep Street and Tanners Lane, in Burford. This battle allowed Wessex to extend its realm northwards from the Thames and the River Windrush marked the boundary with Mercia for a time.

In the Domesday book Burford was an agricultural village but that changed when its importance as a crossroads was recognised by the granting of a charter which removed them from the ancient feudal system. A merchant guild was therefore established between 1088 and 1107 allowing burghers to run and hold their own independent markets. This ancient charter makes Burford a town, even though the population is only about 1,000. The men of the town could hold property for rent and a trend developed for long narrow burgage plots fronting onto the main street where the market was held - with workshops running back to rear access lanes.

During the first Elizabethan era the rich agricultural land and ideal sheep rearing countryside of the Cotswolds cushioned Burford in wool revenues. It was an important coaching centre – at one time over 40 coaches a day passed through stopping at one of the many inns.

4. Swinbrook

Rod's Rating	 <p>Another great pub and another great walk. I really like the lovely little valley, known as Dean Bottom, which rolls down into the main Windrush valley. Also a chance to visit one of the locations from Downton Abbey! See Something Interesting below ...</p>
Daisy's Rating	 <p>Daisy loves any walk but was slightly put off this one by a crow-scarer producing a series of loud bangs the first time we did it. However, some nice woods and meadows to explore.</p>
Is it a circular walk?	Yes
Pub & start of walk	THE SWAN INN , Swinbrook, Near Burford, Oxon, OX18 4DY www.theswanswinbrook.co.uk
How long did it take?	50-60 minutes 3.5km/2miles; up/down: 50m (50m/hr)

THE WALK - In summary:

Meander northwards out of the village before heading west on a public footpath; follow the small Dean Bottom valley back down to the main Windrush valley and follow the river back to the pub

THE WALK - In detail:

The walk starts with a pleasant saunter through the village of Swinbrook

> Turn **left** out of the pub and follow road around to the left, bearing left at Old Farm

- > Keep following the road as it wiggles through the village, past the Village Hall on your right and past houses such as Hillside Cottage and the church
- > Continue straight ahead (ie right) where the road forks at The Forge
- > Leave the village past houses such as Keepers Lodge and Wychwood Lodge
- > Turn **left** at a yellow and green Footpath sign going through a wooden kissing gate
- > Cross over a small brook via two wooden railway sleepers and go up a rise
- > At the top of the rise there is a free-standing stile where the footpath forks; go left here to follow path down through the trees/bushes and then up a small valley
- > At the top go left through a double metal gate and follow track uphill between two old Cotswold stone walls
- > Turn **right** onto a quiet country road
- > After a few hundred yards, the road dips down; in the bottom of the dip turn **left** at a public footpath sign to Widford ½ mile
- > Go down through this small, winding valley, known as Dean Bottom
- > At the bottom of the valley where it meets the main Windrush valley, go over a stile and head **left**, slightly to the left of the house
- > Over the ridge, head for a gate and the houses of Swinbrook village in the distance
The River Windrush is on your right
- > Go over two stiles and continue straight ahead
- > Go through a wooden gate between two Cotswold stone walls
- > The path turns left and leads into the churchyard
- > Keeping the church on your left, head out towards the road (by a lamp)
- > Go down stone steps and turn **right** onto the road
- > Follow the road back to the pub and have a nice big meal in the knowledge that you've burned off a good number of calories!!

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

The Dowager Duchess of Devonshire – ‘Debo’ was the last surviving Mitford sister. The family lived and grew up in Swinbrook and whilst her sisters were desperate to escape “Swinebrook” as they called it – Debo loved her Cotswold childhood and had very deep attachments to this magical Windrush enclave. The current landlord and landlady leased the pub from the Duchess and the pub’s website has a short series of video clips showing an interview with her. *See also Something Interesting on the Asthall walk.* The Swan Inn was used as a location in Downton Abbey. It was the destination for Lady Sybil’s elopement with the family chauffeur, Branson, one of the key and most controversial story-lines of Downton’s second series.

5. Asthall

Rod's Rating	 <p>A lovely walk along the banks of the river Windrush – and the opportunity to visit the childhood village of the notorious Mitford Sisters. See “Something Interesting” below.</p>
Daisy's Rating	 <p>Daisy loved being running around the fields and diving into the river for a swim, which made me a bit worried as it is quite fast-flowing at times!</p>
Is it a circular walk?	Yes
Pub & start of walk	The Maytime Inn, Asthall, Burford, Oxfordshire OX18 4HW www.themaytime.com
How long did it take?	1 hour 15 mins 4km/2.5miles; up/down: 50m (40m/hr)

THE WALK - In summary:

Head east along the Windrush; climb up to a follow a ridge west overlooking the Windrush valley and the village; then return along the banks of the Windrush

THE WALK - In detail:

- > Turn **left** out of the pub and follow the road as it curves around to the left past houses such as Downham Cottage
- > As you leave the village, look to your left and you can see the church spire and some of the buildings of Asthall Manor – the childhood home of the Mitford Sisters. See “Something Interesting” below.
- > Stay left at the fork and go over the River Windrush using a “weak” bridge!

The river is quite wide here – a lot wider than the small brook in the first walk of Windrush West.

- > Immediately after the bridge turn **right** at a public footpath sign; go down the stone steps and left through a gate to follow the Windrush downstream
- > Go through two gates near Kitesbridge Farm
- > Go to the left of a gate marked Private and climb up a slope following barbed wire fence on you right
Two thirds of the way up this slope you will cross the Akeman Street roman road which runs right-to-left across your path. It ran from Cirencester to St Albans, going through the middle of Asthall Farm which is to your right on the other side of the river. See “Something Interesting” below.

- > Sometimes there is a temporary gate at the top of the rise
 - > Go through a wooden gate next to an overgrown metal kissing gate and up another small rise
 - > Follow hedge on your left
 - > Go through a wooden gate and turn **left** to head up the road; halfway up the first field on your left, you cross the roman road again
 - > Fork **left** to follow the road signposted Asthall, Swinbrook Burford
- You will now continue for approximately 1 mile following this road, ignore the left turn to Asthall halfway along; shortly after this turn you can look down on Asthall village and Asthall Manor in the valley to your left*
- > There is a **BENCH** on your left shortly before you enter Swinbrook village
 - > After the two 30mph signs at the start of the village follow the road around to the left
 - > Turn **left** at the T junction (with Swinbrook Lodge opposite)
 - > Turn **left** opposite the entrance to the Swan Inn car park over a stone stile to walk around behind a house
- You will now follow the Windrush back to Asthall*
- > Diverge slightly from the boundary of the house, heading for the midpoint of the opposite side of the field
 - > Go over a stone stile between two gates and follow left side of field by a barbed wire fence
 - > The field boundary kinks to the left after a while and the footpath forks here; fork **right** to head for the far right corner of the field
 - > Go over stile and head for white gates in the far right corner of the field
 - > Climb over stone stile & turn **right** onto the road
 - > Cross the River Windrush for the final time and follow the road back to the pub for a well-earned drink

Any problems with these directions? Please email me at rod@rrgordon.com (also if you liked the walk!)

SOMETHING INTERESTING:

A lot has happened in this small village. ¾ mile south of the village, beside the main Witney – Burford road is an early 7th century Saxon barrow that contained the cremated remains of a man. Objects from the barrow are now in the Ashmolean Museum in Oxford. The Akeman Street Roman Road that linked Cirencester to St Albans runs just south of the village. The road crossed the Windrush about 1/2 mile east of Asthall, between Asthall Farm and Kitesbridge Farm. Traces of a Roman settlement have been found on both sides of the road. It was occupied from the middle of the first century AD to the latter part of the fourth century. Artefacts recovered include a bronze figurine of a bird seizing a hare.

In the summer of 2007 a hoard of 110 gold angel and half-angel coins was found during building work at Asthall. The coins were minted at dates from 1470 to 1526, most of them in the brief second reign of Henry VI (1470–71) or the reign of Richard III (1483–85). The hoard is believed to have been buried in the latter half of the reign of Henry VIII (1509–47). The coins were discovered under the driveway of a volunteer at the Ashmolean Museum during building work by a JCB driver and his friend in 2007. In 2010 the hoard was declared to be treasure according to the Treasure Act 1996 and valued at £280,000. The Ashmolean Museum acquired the The Asthall Hoard in December 2010, and put the coins on display from March 2011.

Asthall Manor House is an H-shaped house built in about 1620 for Sir William Jones. In 1810 the 1st Baron Redesdale acquired the house, which then remained in his family until 1926. In 1916 the architect Charles Bateman altered and enlarged the house for the 2nd Baron Redesdale. Lord Redesdale's daughters were the six Mitford sisters, notorious as socialites and for their political beliefs – and two went on to become authors.

Nancy Mitford's fictional Alconleigh in *The Pursuit of Love* is based largely on Asthall and family life there is described in Jessica Mitford's autobiographical *Hons and Rebels*. It was at Asthall that Nancy Mitford penned much of 'Love in a Cold Climate'. She is buried in the churchyard at nearby Swinbrook. Deborah, the youngest, was born at Asthall Manor in 1920.

In 1926 the Mitford family left Asthall and moved to a new country house that Lord Redesdale had had built at Swinbrook.

The River Windrush

The Windrush dances a jig from north-west to south-east,
Carving the landscape since the ice age ceased,
Whispering a song as it saunters along,

Ford, Kineton, The Guitings, brook then stream,
Hiding in the Naunton valley then preening on the Bourton green,
More stroll than rush, less roar more hush,

Softly through Farmington, Sherborne, Windrush village, Cotswold gems,
Brazen through Burford, Witney before running into the arms of Father Thames,
Still whispering its song, as it dances along

RR Gordon is the best-selling author of **Gull Rock** #1 in Crime, Thrillers & Mystery bestseller list on Amazon

We hope you enjoyed this book of Cotswolds walks - you may also wish to read the novels by RR Gordon:

Gull Rock: *What would you do if you needed to disappear after stealing a million pounds? Unfortunately you don't have the money anymore, which makes it a bit trickier. Dan Lawrie's solution is to move around, working a few days in each place in exchange for food & lodging. His itinerant lifestyle leads him to North Cornwall where unfortunately he gets stuck - and the reason is a girl by the name of Sophie. And while Dan stands still, the man who is chasing him is getting closer and closer.*

RR Gordon has also published two novels set in the Cotswolds:

Meaningless – a modern-day parable of a normal man struggling to find his way in the world

Brenscombe – a post-apocalyptic story of one family's fight for survival

All books are *only* available as e-books for the Kindle or other e-readers.

For further details go to www.rrgordon.com or search for "RR Gordon" on Amazon.

If you would like to be informed when new Little Walks booklets are available simply send an email to subscribe@rrgordon.com with the subject "Subscribe"

RR Gordon is the best-selling author of **Gull Rock**, #1 in Crime, Thrillers & Mystery bestseller list on Amazon

All books are *only* available as e-books for the Kindle or other e-readers.

For further details go to www.rrgordon.com or search for "RR Gordon" on Amazon.