

SECOND SCHEDULE
Added Paths

Parish	No. of Path	Type of Path	Situation
<i>Uckfield Rural District:</i>			
Buxted ...	9	Footpath ...	From Stonehouse Farm to Perrylans Lane at Stumblereed Wood.
Buxted ...	65a	Footpath ...	From Sandrocks Farm eastwards to Mascalls Farm.
Buxted ...	75	Footpath ...	From Redbrook Lane north-westwards to path Buxted 47.
Buxted ...	76	Footpath ...	From Rocks Road near Ashdean House to path Buxted 40 at Stonehouse Cottages.
Hartfield ...	73	Footpath ...	From Hartfield-Edenbridge Road 200 yards north of Butcherfield Cottages, through Perryhill Farm to the Withyham-Highfield Park Road 400 yards north-west of Tophill Wood.
Withyham ...	78	Footpath ...	
Hartfield ...	74	Footpath ...	From Perryhill Farm through Tophill Farm to join path Withyham 51a west of Summerford Farm.
Withyham ...	79a, b	Footpath ...	
Hartfield ...	75	Footpath ...	From Withyham-Highfield Park Road 300 yards south-east of Tophill Wood through Tophill Farm to path Hartfield 22b.
Withyham ...	80a, b	Footpath ...	
Hartfield ...	76a, b	Footpath ...	From County road east of Broomland Wood to path Hartfield 42c at Conduit Wood.
Hartfield ...	77a, b	Footpath ...	From Boadright Farm to County road south of Coldstock cross-roads.
Maresfield ...	72	Footpath ...	From Park Farm to Mill Farm.
Maresfield ...	73	Footpath ...	South-east of Lampool Cottage.
Maresfield ...	74	Footpath ...	From Old Forge eastwards to Fairwarp-Maresfield Road.
Wadhurst ...	8	Footpath ...	From path Wadhurst 9 near Beechlands to path Wadhurst 7b near Bassetts.
Wadhurst ...	21	Footpath ...	From path Wadhurst 14a near Sunset to path Wadhurst 16c near western end of Wadhurst Park Lake.
Wadhurst ...	42	Footpath ...	From Cousley Wood Post Office north-westwards to Monks Lane.

THIRD SCHEDULE
Changed Designation

Parish	No. of Path	Original Designation	New Designation	Situation
<i>Uckfield Rural District:</i>				
Hartfield ...	66a, b	Footpath ...	Bridle Road ...	From Kent path Cowden 23a at Moat Farm southwards to path Hartfield 70.
Rotherfield ...	61	Road used as public path.	Footpath ...	From Forge Farm Crossing to Park Corner.

FOURTH SCHEDULE
Altered Routes

Parish	No. of Path	Type of Path	Alteration of Route
<i>Uckfield Rural District:</i>			
Maresfield ...	66b (pt.)	Footpath ...	Path to run just within south-eastern boundary of Furnacebank Wood.
Mayfield ...	54b (pt.)	Footpath ...	Path to run west of Merrieweathers Farm.
Withyham ...	13b (pt.)	Footpath ...	Eastern half of path to join path Withyham 12, 100 yards further south than as marked on Draft Map.

(258)

NATIONAL PARKS AND ACCESS TO THE
COUNTRYSIDE ACT, 1949.

THE COUNTY COUNCIL OF THE ADMINISTRATIVE
COUNTY OF WILTS.

County of Wilts (Footpath at Corn Gastons in the Parish of Brokenborough) Extinguishment Order, 1955.

NOTICE is hereby given that on the 19th day of December, 1955, the Minister of Housing and Local Government confirmed the above Order.

The effect of the Order is to extinguish the public right of way which commences at a point on the eastern boundary of land in the Parish of Brokenborough in the County of Wilts and known as Corn Gastons where the said public right of way meets Pool Gastons Road and continues in a north-westerly direction approximately 210 feet to a point on the eastern boundary of Corn Gastons aforesaid and then continues in a south-westerly direction to a point on the western boundary of Corn Gastons aforesaid where the said public right of way passes through an aperture in the hedge on the said boundary and adjoins the main road from Malmesbury to Sherston and Bristol. The length of the said public right of way is 1,195 feet or thereabouts and it has an average width of 9 feet.

A certified copy of the Order and of the map contained in the Order as confirmed by the Minister has been deposited at the offices of the Malmesbury Rural District Council, 10, High Street, Malmesbury, in the County of Wilts and will be open for inspection free of charge between the hours of 9.30 a.m. and 4.30 p.m. on weekdays and 10 a.m. and 12 noon on Saturdays.

The Order becomes operative as from the date on which notice of the confirmation thereof is published, but if any person aggrieved by the order desires to question the validity thereof or of any provision contained therein on the grounds that it is not within the powers of the National Parks and Access to the Countryside Act, 1949, or on the ground that any requirement of the Act or any regulation made thereunder has not been complied with in relation to the approval of the order he may, within six weeks from the date of publication of this notice make application to the High Court.

Dated the 25th day of January, 1956.

P. A. SELBORNE STRINGER, Clerk of the
Wilts County Council.

County Hall,
Trowbridge.
(200)