Stage Nine - The Gwent Borderlands -

Caerleon to Chepstow - 18 miles

Stages:

Caerleon to Gray Hill - 7 miles

Gray Hill to Llanmelin - 3 miles

Llanmelin to Chepstow - 8 miles

Introduction

East of the river Usk you are in the old land of Gwent. This was the post Roman name for the land between the Usk and the Wye, its name from the town of Caerwent. Caerwent was a town established by the Romans for the Silures. t was known as Venta Silurum, the Market Place of the Silures. Unlike Caerleon it was essentially a civil settlement. The importance of the site in the post Roman period was such was such that it gave its name to the district between the rivers Usk and Wye. Tradition has it that there was a king in Caerwent in about 500AD

The old Welsh kingdom of Gwent was broken up by the arrival of the Normans. William I placed some of his most powerful barons on the Welsh Border to contain the Welsh and to conquer part of Wales in their own right. Since Gwent was not in England, the various Norman lordships such as Striguil based on Chepstow,were virtually independent of England, not being held from the English king but held as a Lord of Caldicot said "Per Gladium"," By the sword!".

The lordship of Striguil (Chepstow) covered most of the land between the Wye and the Usk, south of and including much of the Wentwood ridge. The western part of the coastal plain was part of the lordship of Caerleon. During the late 12th century the lordship of Caldicot and its detached portion became separated from Striguil .The big change created in the landscape by these Norman lordships, was the introduction of the manorial system. Each manor being held by knight service at Chepstow Castle, there were two grades of knight service, one the standard forty days attendance and a Welsh knights service where the attendance was only twenty days. This may also indicate native Welsh participation in the manorial system from an early date.

In 1536 Henry VIII passed the Act of Union between Englnd and Wales. As a result of that Act the County of Monmouthshire was created out of the Norman lordships in Gwent and Gwynllwg. From lands in Wales in the words of the Act. For years writers have used the term "Gwent" in a romantic literary way to describe the County of Monmouthshire. In 1974 with local Government reorganisation the County of Monmouthshire was renamed Gwent .In 1995 more, reorganisation dismembered Gwent and created a new County of Monmouthshire from rural eastern (Modern)Gwent, but covering the pre Norman kingdom of Gwent. The rest of the county, being the industrial urban areas were made into County Boroughs. When I use the term Gwent I mean the old pre Norman district.

The area was divided into two by the wooded ridge known as Wentwood. This is an outlier of the Forest of Dean and forms a prominent ridge, which runs east west. To the north we have the so called plain of Gwent, which is in fact an area of rounded hills, between the coal field and Wentwood. This is the land of the Usk which meanders through it. To the south of the ridge the coastal fringe is underlain by Carboniferous Limestone which gives rise to fertile soils along the A48.There is a low range of hills, running east west, to the south of the A48,which was the Roman road.

Between the hills, bounded by the 5Oft Contour and the sea are the Gwent Levels, which were alluvial marshes and even today lie below the highest tide level.

The topography of Gwent 'has affected its settlement pattern, the lower more fertile land attracting successive waves of migrant from the Neolithic period on. The areas identified by the late E.G. Bowen, of surviving Welsh tenure on the higher ground, in the Middle Ages in Gwent were the same areas ignored by the Romans. These are the same areas with a higher percentage of surviving Welsh place names.

By the 8th century there were two distinct areas, Gwent Uwchcoed (Gwent above the Wood) and Gwent Is Coed (Gwent below the Wood). The ridge was a major barrier in earlier periods, its northern slope was steep and the vast number of trees made communication difficult. Today communication is difficult only minor roads cross the ridge. The wood consisted of a wide range of trees but oak dominated the landscape.

In the middle of Wentwood at the head of the valley dominated by the modern reservoir was an open space at the meeting of several tracks. A grove of trees here was known as Foresters Oaks and was the area used to hold the Foresters Court. This was a similar arrangement to the more well known Speech House in the Forest of Dean.

The clearance of Wentwood was carried out over a long period. The monks of Tintern were among some of the most successful in clearing the wood, leaving areas such as Newchurch almost treeless. Similarly, there is a large area treeless area to the east of Wentwood called Earlswood, which now is an area of small farms and fields cut out of the wood by squatters centuries ago when the landlords were absentee. Today the wood is a mere shadow of itself and what remains is mainly replanted coniferous. However the ridge of Wentwood is useful for the walker because it provides a good path between the Usk and the Wye avoiding as far as possible urban areas.

Stage 1 - Caerleon to Gray Hill - 7 miles

Starting Point:

The obvious starting place in Caerleon is the Hanbury Arms
�
. The Roman bridge was to east of the Hanbury, but the modern bridge is a hundred yards to the west. Cross the river using the footbridge alongside the road bridge, on your left is the Ship public house. Turn left just after the Ship into Lulworth Road and then turn right into Isca road. This was the Roman Road access to Caerleon. Turn left again at the end of Isca Road and follow the lane alongside the river. After a couple of hundred yards at (ST348902) there is footpath to the right up the hill. This is the route of the Roman road from Caerwent. Follow the curving footpath up the hill and just after the house Cock of the North take the left hand fork up to the Cats Ash Road
�
.

This area has been transformed in the last few years with the creation of several golf course on both sides the road. On clear days there are good views up the Usk valley and over the Severn. On your left you pass a group of houses called Mount St Albans. In a field alongside them was the burial place of Julius and Aaron who were Christian Martyrs, during the late Roman period. The site is on private land and there is nothing visible. The road is on the route of the Roman road along the ridge and is pleasant walking but you should be aware of the Golf Club traffic.

After about half a mile you cross the A449 on a bridge at Cats Ash. The name is reputedly derived from Villa Cathonen, Cathonen being, according to tradition, the ruler of the district. Cats Ash farm incorporates an early chapel in its structure. The Roman road runs downhill to Langstone where it becomes the A48.Walk down the Roman road for about 50 yards and at the signpost marked Coed y Caerau turn left up the lane, carry on to Chapel cottage(ST375911).At Chapel Cottage there a spectacular views back over Caerleon with Twmbarlwm and Mynydd Machen to the west. To the south and east you have the coastal plain the Severn and the English coast.

You have a choice at Chapel Cottage, the first option is to carry straight on up the lane. This runs along the spine of the ridge up into Wentwood. It looks to be old because it is obviously a hollow way. The problem is that because it was a hollow way there is not much room to stand clear of traffic. In the fields on the left are a series of earthworks at ST378913 these are called Pen Toppen Ash and are thought to be Iron age. Another suggestion is that they were the site of a Roman signal station. Caerleon is inline of site and so is Caerwent. Apart from the Ordnance Survey, the best if not only plans are in the travel book known as Coxes Monmouthshire, written almost two hundred years ago.

Just after the enclosures is Coed y Caerau Common(Wood of the Camps) (ST382915).This is not open heath, but a small coppiced Beech wood, there are several paths running parallel to the road and these may be safer. The ground in the wood is heavily disturbed Much of it may be small scale quarrying but there are several banks which could be Dark Age Cross Ridge Dykes. Cross Ridge Dykes were used to control traffic on Ridgeways and to delineate tribal boundaries. The possible dykes at Coed y Caerau are not identified as such on the Ordnance Survey Map.

After a few hundred yards there is another earthwork, reputedley on a Roman site; you cross the site opposite Kemeys Folly(ST385922).In an old guide to the County of Monmouthshire it says that Kemeys Folly commands a wide and interesting view. That is an understatement: it is claimed eight counties are visible. There are magificent views along the southern slopes of Wentwood with Gray Hill a bracken covered eminence in the distance. At the foot of Wentwood there is the corridor of the A48 separated from the Gwent Levels by a low ridge of hills. Just after Kemeys Folly there is a road junction to the left. At the right a Bridle Way climbs up from Kemeys House.

If you took the second option at Chapel cottage you would rejoin the Ridgeway up this path.The second option follows the Usk Valley walk along the northern slopes of Wentwood, with views up th e Usk Valley. The northern edge of Wentwood slopes steeply down through the woods to the river. There is a collection of farms,a church and an old manor house Kemeys House, alongside the river. This is probably the "Cemeis" given to the See of Llandaff mentioned in the 7th century Book of Llandaff. Another reference speaks of King Ffernwael "holding his court in the middle of Cemeis". What we have in Cemeis is an estate traceable back through the Medieval period, the "Dark Ages", the Roman period and probably into the Iron Age.

From the junction with the Bridle path(ST38794),the Ridgeway becomes a road leading to a private house, but is still a right of way. To the left the ground falls away down the Wooded slopes of Kemeys Graig. On the right, the wood has been cleared giving panoramic views over the coastal plain and the Severn. Standing out among the landscape to the south is the Llanwern Steelworks, symbol of the Steel Age, while the conical wooded hill to the east is from the Iron Age being Wilcrick Hillfort.

Soon the Ridgeway passes through a small wood. This is Caer Licyn, another site whose origin is in dispute. The Ordnance Survey calls it a Norman Motte and Bailey castle, whereas some authorities consider it to be Iron Age, with the mound to one side being a Bronze Age tumulus. If it is a castle it may well be an early castle of the Kemeys Family, one of whom, Stephen Kemeys, held the manor of Kemeys as a sub-lordship of Caerleon in 1234.The Kemeys family were a large half Norman half Welsh family who held extensive estates in South Wales, Kemeys Manor was sold out of the family in 1700.

Soon after the castle the track ends at a house but the Celtic Way enters the woodland and follows the high ground. The route is well defined being partially a Hollow Way or running between low banks. The route here is unmetalled and in some place is muddy. even in summer. For about a mile the Celtic Way runs through the woodland. At ST400941 the path forks and the left hand fork goes down to Pen Cae Mawr.

If you were here in 1798,you would have met The Reverend William Coxe and Sir Richard Colte Hoare. They were travelling in the area collecting material for what is known to antiquarians as "Coxes Monmouthshire" ,a guide to the county written by Coxe and illustrated by Colte Hoare. Coxe says of this path:

	"The road is a narrow level way, leading through groves of coppice interspersed with oak, beech and other timber The height commands at one time the view I so much admired from the top of Pen y cae Mawr and at another the southern parts of Monmouthshire, with the Bristol Channel, bordered by the hills of Somersetshire and Gloucestershire, till they are lost in the expanse of ocean"

It is a measure of humanity that the sights Coxe saw can fill us with the same emotions two hundred years later .Like Coxe, it took me some time to suspect that I was "treading the site of an old British way".

The left hand fork goes down along the northern slope to Pen Y Cae Mawr. The path leaves the woods and runs through a field to a cross roads. This is Pen y Cae Mawr, the view is spectacular again with magnificent views. But I suspect that Coxe actually stood on the hill above for he writes

"From the middle of the forest scenery I looked down on the rich vales of Monmouthshire, watered by the limpid and winding Usk"

Near Pen Y Cae Mawr is, i n my opinion, one of the most romantic castles in the area. This is Castell Troggy (ST415954),it lies in a field opposite the cross roads. A path leads across the field to the other side and then you follow the edge line to the right. The castle lies in marshy ground that is the source of the Castroggy brook. It may have been an outpost of the Lordship of Striguil, based on Chepstow. Coxe in 1798 called it Striguil Castle. In Welsh this may have been Cas Striguil which could have become corrupted to Castroggy.

The surviving remains date from the 13th century. The surviving masonry consists of a high curtain wall and towers on the eastern side. It was probably built as a hunting lodge by the Bigod family, Earls of Norfolk, who held Chepstow through marriage. Eventually it became the dwelling of the lord's forester. These overgrown remains show how some castles should be presented, covered in ivy and full of mystery.

On returning to the crossroads take the road marked Llanvair Discoed. After about a quarter of a mile there is a path to the right after a house called Timothy Cottage, this climbs up to the top of the ridge. This, I think was the Pen y Cae Mawr(Top of the Great Enclosure), where Coxe stood and to the location of two Bronze Age Barrows. The name Pen y Cae Mawr probably relates to the enclosure of Wentwood as a hunting preserve.

If you take the right hand fork at ST400941,the route runs up through the forest along the high ground. The slopes to the left are known as Bertholau Graig. This is best translated as The Boundary Ridge, emphasising the role Wentwood played in the past as a barrier to communication. The nature of this ridge is best appreciated from the Raglan Newport road, where it looms high above the river. After about a mile, the woodland track crosses a minor road(ST422948) which runs between Parc Seymour and Pen y Cae Mawr. The lack of good roads shows how great a barrier Wentwood is even today. Long may it be so. In bad weather, if you follow the road to the right down to Parc Seymour, you reach the A48.There is a bus service on the A48 running between .Newport and Chepstow.

From the point where the track crosses the road, the Celtic Way is on a Forestry Drive. This part of Wentwood is used extensively for recreation and the Forestry Commission has a large car park, barbecue facilities and an adventure playground.

Just to the north of the Car park the Wentwood Round Barrows(ST416945) are seen in a group of beech trees. These Bronze Age(2000-1000BC) Barrows are some 260m above sea level on the edge of the northern scarp. They are thought to be outliers of the Gray Hill complex. However not enough is known of the Bronze Age landscape to be sure if they would have been visible from Gray Hill. As mentioned earlier, this spot on the edge of the ridge may well be the spot Coxe stood at to see his view of the vales of Gwent.

To the north and north west there is no evidence of Bronze Age settlement, these Barrows may mark the edge of a tribal settlement. Unfortunately, the Barrows are not well protected or even acknowledged as such by the Forestry Commission. As a result they are damaged by car parking, by off road vehicles driving over them and people using them as a picnic site and the replanting of the wood. The presence of Beech trees, possibly a 19th century planting, around the barrows relieves the monotony of the conifer.

From the cairns the track carries on eastward through the woodland for about a quarter of a mile until it meets a minor road. This runs from Llanvair Discoed to Pen y Cae Mawr. Turn right on reaching the road and walk down the hill toward the reservoir. The road is a minor one but in summer there is traffic to the Picnic Site. It is possible to follow woodland tracks down the hill and not use the road. Do not turn off the road until you leave the woods. At the edge of the wood there is a road to the right signposted Llanvaches going alongside the reservoir: do not take it. Take the path to the left.

There i s another Picnic site, on the right, just after the cross roads above the reservoir, here there are public toilets which are occasionally open.

The path at (ST428939) leads to the summit of Gray Hill. The track leads upward from a house called Casa Mia. The track forks in two here, one fork runs around the bottom of the hill giving views over the Gwent Levels and leads eventually to Llanvair Discoed. The other fork is a bridle way at the north of the hill at the edge of the wood. Another track climbs up the steep western edge of Gray Hill. The climb to the bracken covered summit is well rewarded by the view since Gray Hill stands out from the hills surrounding it. The more extensive view to the south is almost uniterrupted. To the west lies the conical hill of Mynydd Allt Hir(also known as Money Turvey being a literal English pronunciation of Mynydd Allt Hir).Between Mynydd Allt Hir and Gray Hill is the Wentwood reservoir supplying Newport.

The view is not the main reason for visiting Gray Hill .In Welsh, Gray Hill is called Mynydd Llwyd. One meaning of Llwyd is gray. However there is a meaning best interpreted as Holy. Gray Hill is one of the old Holy places of Wales. The landscape has changed from the Bronze Age and today's bracken covered hill would have been far more fertile with agriculture reaching up to the edges of what must have been a major cultural religious site.

Gray Hill dominates the surrounding area, being a focal point in the landscape. From it there are views of the upland ridges beyond Wentwood, the Gwent Levels, though the land to the south of the A48 would have been marshy, though over the last ten years much evidence of Iron Age occupation of the Levels has come to light. In the distance the hills around Bath are visible, as are the Quantocks and Exmoor. Conversely, Gray Hill or its location could be seen from a wide area dominating the landscape, as in a similar way Salisbury Cathedral dominates much of southern Wiltshire.

Gray Hill has a complex of Bronze Age cairns, three standing stones and and a Stone circle. To reach the circle at ST438935 walk along the path to the top of the hill. After about 300 yards along the hill, the bracken thins and you reach an area of grass. At this point there are a large number of quarry scoops where the exposed Conglomerate limestone has been quarried, at this point a path runs down left through the bracken to the stone circle. This lies to the south below the summit of the hill. After a few hundred yards a standing stone is seen, and beyond this, partially hidden in the bracken, is the stone circle. This has been descibed as a ring cairn, containing a cist burial from the second millenium BC, rather than a small version of Stonehenge.

There are also three groups of barrows and cairns on the hill on the northern, southern and eastern slopes. These may form part of a ritual complex centred on the stone circle. The series of linear earthworks on Gray Hill may be contemporary with the other elements. The site has not been excavated and so the chronological sequence of construction is not known and we are not sure what the relationship of each element in the landscape is-to the other elements.

The function of the complex is the subject of much speculation, was it located on a prominent hill to be the religous centre for a wide area to the south. Alternatively, as is normal in such situations, the circles have been variously described as prehistoric observatories with stones aligned. to the midwinter sunrise. Another explanation is that the arrangement of circles and barrows had a role connected with funerary ritual.

Much has be en written about stone circles and Barrows but it is best to keep an open mind. Without written record, it is difficult to come to a firm judgement without imposing our cultural values on Bronze Age society. Whatever the explanation, a visit to Gray Hill makes one aware of a sense of place with an identity special to itself, a holy place in a non specific religious sense of a oneness with the land and an echo of humanity down the aeons, and a feeling of almost being able to empathise with Bronze Age Man through the continuity present in the landscape.

Stage 2 - Gray Hill to Llanmelin - 3 miles

From Gray Hill there are two alternative routes to Llanmelin hillfort.

Option 1 - Firstly, you can return to the track on the top of Gray Hill and turn left. The path runs eastwards through the bracken and the mass of Silver Birch which now covers the eastern end of Gray Hill. Turn left where the path makes a T junction with the bridle way leading to Bica Common. This bridle way, which can be muddy in portions, is well defined but there are tracks off it leading into the wood which can be confusing. At ST442939,at a junction of bridleways, turn right to the farm Cil Voynog, this name which means the Enclosure of the Stony Ploughland is evidence of the process of reclamation of the woodland.

From the farm, a narrow lane leads down to Bica Common. This is a small bracken covered common with a maze of tracks. It is best to stay on the road until you approach Pandy Farm, down on the left. Just before the farm entrance take the road to the right. This leads across the base of the common, above the small valley of the CasTroggy Brook. Below in the valley bottom, and spreading up the hill, is the small collection of houses sometimes called Earlswood Bottom.

The road leads to two houses, only one, Rocks Cottage, is shown on the map. The path goes in through the gate and turns sharp left down to the side of the Castroggy Brook, At the end of the garden the path goes into a small wooded stone walled enclosure. The area is filled with a jumble of large rocks, which may be from field clearance, but it has an atmosphere about it. There is what appears to be a well, near the southern end of the wood but it does not appear as such in the standard work on the Holy Wells of Wales.

Once out of the wood the path follows the Castroggy Brook down the valley. On your left the valley sides are wooded but you walk through pastureland, which rises steeply to your right. This valley can be wet underfoot and even on a late autumn day is a frost hollow, despite that it is a little bit of paradise, hidden from the world. As the valley turns you pass the Cribau Mill complex and at the end of the field join the lane which runs to Cribau. At this point you join the path taken by Option 2

Option 2 - On a more practical note, if you are hungry or thirsty it may be worth visiting Llanvair Discoed (ST442924).This is to the south of Gray Hill and may be reached by walking down the south side of the hill from the stone circle. A path runs through the bracken, down to join the minor road that skirts the the hill. The road acts as a boundary between the common land on the hill and the fields. Soon,on your left, is the start of the bridle way to Bica Common, to go to Llanvair Discoed stay on the road. At the old house Ysgubor Kemeys, which looks 17th century, the road turns down to the village. Turn left at the main road to the village centre. Llanvair Discoed(The Church of St Mary below the Wood) is a charming but small village. It contains the Woodland Tavern which provides food and drink for the weary, but it is closed between 3pm and 7pm.

The village indicates continuity of settlement not in a specific spot but in a landscape. As mentioned before it is felt the higher ground remained Celtic/Welsh despite several waves of invaders. The very name Llahvair Discoed suggests .a Welsh speaking population. The large proportion of Welsh surnames in the graveyard tends to confirm this cultural continuity. Its cultural identity contrasts with St Brides Nether Went an Anglicised coastal counterpart.

It would be foolish to suggest the medieval inhabitants of "Lamecare", as Llanfair Discoed was recorded in Doomsday, were direct decendants of the Bronze Age dwellers. The church is dedicated to St Mary, any earlier Celtic dedication being unknown. Behind the church is a small castle, held by the St John family as a Welsh knight's fee under Chepstow. The presence of the castle records the introduction of the manorial system by the Normans.

If time is short it is possible to walk to Llanmelin along the road. Walk down from the public house about 100 yards and take the left fork. Where the houses end take the left fork up the lane. At the next junction turn left again under Culhere woods towards Old Cwm Mill. From the mill the road climbs up to the entrance to Llanmelin hillfort opposite the entrance to Coombe Farm.

If you have time it is worth taking the scenic route. Starting from the pub take the small lane to the left, back up towards Gray Hill. About a quarter of a mile up the lane is Village farm. Just before the farm on the right hand side of the lane is Llanfair Discoed well. This is not recorded in the standard work on Holy Wells. At the farm is a footpath signposted Earlswood, follow it up the field to a stile. You will notice many of the old field boundaries are composed of large blocks of stone. This is Conglomerate Limestone which, as the name suggests, comprises of small Quartz pebbles in a matrix of Limestone, it is known locally as Puddingstone from its appearance.

At the stile the path crosses a small road, this is the access road to the house Penhiem. the path runs through a small wood and recrosses the Penheim access road. On your right are the remains of old limekilns. The path follows the edge of the Penheim boundary. At the end of the field you go through the gate and turn right trough another gate and the path follows the northern edge of the Penheim property, which is marked by an attractive stand of trees. In this area the stiles are well made and bear the motif "Landowners welcome caring walkers". It is hoped you will live up to their expectation. At the end of this field you cross the access road to the private dwelling called The Cottage.

You are now on the way down to the valley of the Castroggy which lies below you. In the distance the patchwork of fields,woods and farms is Earlswood .Once Earlswood was a large wood, it belonged to the detached Shirenew ton portion of Caldicot lordship. At the end of the Middle Ages the owners were absentees. In their absence. and coupled with a succession of weak agents, squatters moved into the wood, cut it down and built small cottages, holdings and farms. This explains the chaotic road and field pattern you see before you.

The path runs down across the next field to a gate at the edge of a wood. The path runs diagonally across the field to the corner of a wood, from there it falls steeply down to the to the valley of the Castroggy. The path comes out on a lane at the entrance to a complex of houses called Cribau Mill. Cribau Mill was from its name a woollen mill, the root Crib means Comb in English ,and refers to the habit of combing the finished wool with teazles.,

At this point (ST456938) you meet the path from Option 1.There is a right of way down the lane from the start of the Cribau land. The land is basically a long drive to Cribau, it runs along side the Castroggy. We first met the Castroggy as a marsh at Castle Troggy, now we meet it where it has cut its route through Wentwood in a deep steep sided valley known as Cwm(Valley).The stream was there before Wentwood was formed and cut its way down as Wentwood was being eroded. Today it runs around Wentwood and this may give another clue to its name. In Welsh the verb Tro means to turn, possibly the Castroggy was so named because of the way it turns around Wentwood. There is just room along the valley floor for the brook and the narrow lane. It is one of Gwent's best kept secrets. It is particularly attractive in spring with the wild flowers. The Cwm runs for about a mile north south between wooded slopes and comes out at a cottage called Old Cwm Mill.(ST458928)

At Old Cwm Mill you join a minor lane, turn left up the lane. Care must be taken, it is not a busy road but it is narrow. It climbs up between two wooded slopes. On the crest of the one to the right is the hillfort of Llanmelin, hidden by the trees. Towards the top of the hill you pass the entrance to Coombe Farm, a large building across the fields. Opposite the entrance to Coombe farm is an overgrown lane(ST464928). This is the access to Llanmelin Hillfort.

The border nature of the area you are now entering is emphasised by the name Coombe Farm,t his is an Anglicisation of the Welsh Cwm. Eastern Monmouthshire, c lose to the Wye has long been exposed to English settlement and influence. You are now leaving the higher ground which was the last refuge of various groups of original populations and are entering a more cosmopolitan world.

As you pass along the overgrown lane, on your left covered by trees is an earthwork sometimes known as "The Outpost". However nothing is known of the relationship of this to Llanmelin itself. As you leave the wooded lane you enter a large field. Llanmelin is at the western edge of this field. It is essential you respect the farmers property and crops. You must follow the western hedgeline, this helps the farmer and maintains a good relationship between him and visitors to Llanmelin.

The name Llanmelin probably is fairly modern. Though, normally, in Welsh the prefix Llan means Church, occasionally it is a corruption of Glan which can mean river valley. Melin is the Welsh for mill. Thus, the location of Old Cwrn Mill, situated at the mouth of the valley of the Castroggy gave the area its name. By retrospection the name passed to the hillfort.

It was once considered that Llanmelin was the tribal capital of the Silures. T his was strengthened by the fact that 2 miles to the south lies Caerwent, a Roman civil town. However, despite its magnificent location, on a south facing ridge, its double rampart ditch and counterscarp and the annexe to the east, L lanmelin is one of the smaller hillforts. Nash Williams who excavated it in 1930 thought it dated from the second century BC, but now it is thought to be probably older. Around 170BC it is thought the fort was enlarged and the massive double rampart built. The entrance to the southeast was refashioned in about 50BC.

The annexe to the south east is the subject of much dispute. It is proposed that it may have formed part of an early fort that was much reshaped. Another suggestion is that it was built as a cattle compound, since the economy of the Iron Age revolved around cattle. Yet again the presence of two medieval huts has lead to the suggestion it may have a medieval origin .T here are a total of 29 recognised hillforts in the pre 1974 county of Monmouthshire, Llanmelin, though spectacular is just one of them.

Stage 3 - Llanmelin to Chepstow - 8 miles

Return to the road opposite Coombe farm and turn left back down the hill. At Old Cwm Mill turn left and after a few hundred yards a footpath cuts across the. field, east of Great Llanmelin Farm. When it rejoins the road turn left along the road and follow it across a cross roads down to the A48.Regretably there is no option but to follow the road. Alongside the road among the trees runs the Castroggy brook, which by now is an old friend. There are no footpaths running east west in this area.

The road down is pleasant and tree lined and runs through, good farming country. To your left, not shown on the map, is the site of RAF Caerwent established in the last war as a munitions factory and covering a large area of southern Gwent. It is one of Gwent's worst kept secrets, many families, like mine, had relations who worked there during the War. Now on a care and maintenance basis, it has been disused for a number of years. I t is an oasis of wildlife and archaeological remains containing a large Roman villa. The land below Wentwood is good agricultural land .RAF Caerwent has been spared decades of modern far ming and reputedly contains many natural meadows with an abundance of flora.

The route down the road has also a symbolic significance. Up on Wentwood you were closer to "Celtic Wales". Down this road in the first century AD, came the Silures of Llanmelin to become the Romano-British citizens of Caerwent. You are also entering a landscape that was changed by the arrival of the Normans. They transformed the agriculture by the creation of the manorial system. The villages between here and Chepstow being creations of or adaptions to the manorial system, held by Knight's service from Chepstow castle.

Eventually, the road ends at the A48,which was the Roman Road. You must cross the A48 at the junction. Be very careful crossing the road .Across the A48 the Roman road is the smaller left hand fork. Take it and walk into Caerwent .After about 500 yards you enter Caerwent. On your right is the start of one of the best preserved Roman town walls in northern Europe.

Caerwent is the opposite of Caerleon, Caerleon was the military base, the Legionary centre, with troops from all over the Roman Empire. Caerwent was the Silurian Town, built by the Romans for the Silures, once they had accepted the rule of Rome. Not all tribes were treated this way, some were not "civilised" they were enslaved. The Celtic Silures came here and over the next three and a half centuries became Romano-Britons with some measure of self government. As mentioned earlier, the name Caerwent is derived from the Latin "Venta Silurum" the Market of the Silures.

In 1862,George Borrow published a book called "Wild Wales", being a record of his 1854 walk around Wales ' He passed through Caerwent and commented that it was "a poor desolate place consisting of a few old fashioned houses and a strange looking desolate church". Today, it is a pleasant small village, possibly more English in style than Welsh with an attractive collection of stone buildings gathered around the church. Borrow mentioned in 1854 that "No Welsh is spoken in Caerwent, nor to the east of it, nor indeed for two miles to the west".

The best way to explore Caerwent is to climb upon the western wall, and follow it around the southern edge of the village. The wall and towers survive to a considerable height, overlooking the water meadows of the Castroggy Brook, which here has changed its name to the Nedern Brook. The walls enclose an area of 44 acres, almost the whole modern village. At the eastern end of the southern wall, the Normans built a motte on the corner tower, which survives today. Turn left at the motte and walk up to the east gate of the town.

Turn into the town and walk to St Stephens Church. As you approach the church you will notice the excavted Roman buildings including a temple, shops. the Basilica and the site of the Forum.

The present church of St Stephens, dates mainly from the 13th century, but it is on the site of a church dedicated to the Celtic St Tathan. Tradition says Tathan was granted land here in about 500AD by King Caradoc who ruled Gwent from Caerwent. Here we see that on the departure of the Romans, it remained a centre of government. The monastery aroused the wrath of Gwynlliw, King of Glywyseg to the west at Newport. This lead to a dispute which was eventually settled amicably. Gwynlliw even sent his son Cadoc to the monastery. He became one of the major Saints in the Welsh Church.

The discovery of a silver bowl, dated to about 500AD with the Chi Rho symbol scratched on the base, gives weight to the belief that the Caerwent area has been Christian from the late Roman period. Before coming under the influence of the See of Llandaff, Caerwent was probably the site of a post Roman Bishop, ministering to the Romano-British who had been Celtic Silures and were turning into the Welsh.

Thus, it is appropriate that St Stephens consists of much reused Roman material, building on the Roman experience in more ways than one. In the porch are to Roman stones,o ne called the Silurum Stone dedicated to the Pro Consul Paulinus on his departure in 202AD.The other is a pedestal of a statue to the god Mars. Many relics from the various religions of the Roman period have been exposed in Caerwent. The most interesting, because it was obviously from a non-Roman school of sculpture, was a small Celtic deity, which has been linked to a healing shrine.

Leaving St Stephens, go north across the cross roads to the site of the Northgate of the town. Alongside the gate is the Northgate pub which does good food and drink, during normal opening hours. You may need to visit the Northgate because the next two miles is alongside the A48.The M4 has taken most of the through traffic from the A48 and walking is relatively easy, the verges are wide with a good footpath. George Borrow wrote "the country between Caerwent and Chepstow is delightfully green, but somewhat tame". The same comment is true today. It is obvious that you are now in Lowland Britain. The landscape could be England and the domination of arable agriculture is obvious. In the distance you see the higher wooded slopes running from Wentwood to Chepstow, a vista which pleases the eye and lifts the heart.

As you walk along the A48 you are walking through a palimpsest of history. Successive layers of history being laid on a pre Celtic foundation, the road is on the route of a Roman road, but the landscape is older. As you approach the village of Crick, you pass on the left a Bronze Age tumulus, just inside the boundary of RAF Caerwent. This is one of the largest tumuli in Monmouthshire; it is one of a series of tumuli in the lowlands. Along the ridge to the west are three other barrows overlooking the Gwent levels. It has been proposed that the kerbing evident around the circumference of the tumulus may have its origin in a crude circular structure dating from the Late Neolithic Period. No one has yet drawn the parallel with the ring cairn on Gray Hill.

Margaret Gelling, the renowned authority on place name studies, suggests that place names like Creech, Crich, Crouch and Cricket St Thomas have their origin in the proto-Welsh word "Crug" meaning hill, mound or tumulus. Thus the village name Crick is probably derived from the Tumulus in RAF Caerwent. The importance of the site perhaps having been burned into folk memory. The alternative explanation that .it is a corruption of "Creek" does not bear serious consideration. Locally,Creeks are called Pills as in Magor Pill. The word Pill coming from the Welsh, Pwll meaning hollow, inlet or creek.

Passing under the disused branch railway line to the base you enter Crick. Architecturally, Crick is a village that would not be out of place in the Cotswolds. Despite its English appearance, Crick was the site of St Nedyn's chapel(yet again another Celtic saint).To the north of the chapel site was a medieval moated grange .In 1250 Sir William Dernford held Crick as half a Welsh knights fee under the Lordship of Chepstow, his house probably at the Farm called Ty Mawr(Big House)was the manorial centre.

Passing under the M4 you continue along the A48 towards Chepstow .The A48 is not now a busy road and there is an adequate pavement alongside it. The road climbs up from Crick with woods on each side. Just as the woods end on your left is yet another tumulus, hidden behind some houses. The scenery consists of rolling farmland fringed to the north by the wooded hills which are the south eastern slopes of the Wentwood ridge and St Pierre Wood.

About a mile from Crick you come to Parkwall Roundabout. The A48 takes the left hand fork to Pwll Meyric and Chepstow. On the roundabout is a restaurant, this provides overnight accommodation and food from 7.30 am(1997).To the left of the restaurant, past the Garden centre, half hidden by a boarding, is a footpath signpost waymarked St Pierre Church. Following the sign leads to a large wrought iron gateway, this was the western entrance to St Pierre Park. The official footpath goes through the gap in the railings to the left of the gate.

Borrow claimed the landscape in this area was tame, here in St Pierre Park, extending to 200acres,it is manicured. It is a manmade landscape that has matured with a diversity of trees and it contains a large ornamental lake. It is now a famous golf course, but originally was a knights fee held in the 12th century by Roger de St Pierre, hence the name. By the end of the 15th century it was owned by a branch of the Morgan family of Tredegar Park, near Newport. Their house is now the St Pierre Golf and Country Club, your fellow traveller Archdeacon Coxe stayed there in 1798.If you have the money or desire you can follow his example because it provides excellent accommodation.

The owners of St Pierre have co-operated with the Monmouthshire County Council over public access to the footpaths through the park. It is expected that their co-operation and understanding are not abused. From the gate the path runs easterly towards the large pond .At the pond it turns right towards the house and church.

The small and ancient church is basically Norman, being the chapel attached to the lord's habitation. The church has two early 13th century sepulchral slab s to members of the St Pierre family, as well as to the later Lewis family. From the church the path runs eastwards toward Mathern There are two ponds to the east of the church, the path goes between them across the course to wooden "Kissing gate" at the corner of a field at ST518906.Crossing the Golf Course you should be remember it is a Golf Course and do not disturb the players.

From the Kissing gate the Celtic Way follows the edge of a large water filled field boundary. Above the field you can just see Moynes Court on your left. Alongside the three gabled building are the remains of a partly ditched mound, which may the site of the castle of Sir Bogo de Knovil who held Mathern in the 13th century. In a booklet oh the Life of St Tewdric, on sale in Mathern Church,it is noted that the ditch is on the inside of the bank. This suggests an alternative origin as 'a "Cause-wayed Camp" of the Neolithic period.

The slope of the ground hides the site of the possible moat, and indeed much of Moynes Court. The manor of Moynes Court was created by the Lords of Chepstow who had cast their eyes on the Episcopal property. The manor was in existence in 1254 and eventually passed to the Morgans of Pencoed, who in turn sold it to the Lewis family of St Pierre.

The path follows the Moynes Court boundary around to the left. At the field gate you take the right hand fork, the path runs towards Mathern Church on your right among a clump of trees. It is best to keep to the path because in wet weather the low ground be water-logged. The evidence of land drainage is all around. Not far to the south is St Pierre Pill (Pill is the local name for a creek),which was a large expanse of water. It has been suggested that at one time the Pill extended over the water meadows up to the church.

The footpaths here through the water meadows are well waymarked. At the field end ignore the footpath to Moynes Court and go through the gate into the lane leading to the church. Below the church the lane runs up the hill to the east side of the church. A right hand fork takes you up some ancient looking stone steps to the back of the church. The large building behind the church is Mathern Palace, for a long time a residence of the Bishops of Llandaff.

Mathern, according to tradition became a possession of the see of Llandaff .Llandaff cathedral is two miles from Cardiff city centre and is the centre of the diocese of the same name .At one time the diocese covered most of south east Wales-Thus it was only natural in the 6th century that Meyric, son of St Tewdric,s hould grant the church and land to Llandaff. Tewdric had been a king in south Wales but had given up his throne and had gone to live the life of a hermit at Tintern. His quiet life was shattered by a Saxon invasion. He reluctantly took command of the army and defeated the Saxons in a battle on the banks of the Wye. Mortally wounded he was brought for cleansing in a holy well, now known as St Tewdrics Well.

He died of his wounds and a church was built on the place he died, it became to be known Merthyr Tewdric (The burial place of Tewdric). Tewdric by virtue of being a Christian and having died in battle against the then heathen English, naturally became a Saint of the Welsh Church. It is a tribute to his fame that on the arrival of the Normans the dedication did not change. In the fullness of time Tewdric was accepted as a saint by the Church of England. By the Middle Ages the Merthyr Tewdric became known as Mathern, best translated as Ma Teyrn(The place of a king).The story begs many questions but the church exists and the palace of the Bishops of Llandaff.

The current church, dedicated to St Tewdric, is probably the fourth on the site. It is a beautifully proportioned church and for the area quite large. Its quality and size are due to the fact that the Bishops of Llandaff held much of the parish, before and after the Norman conquest, and that the church was built on Episcopal land. It has an interior of 13th century date. The side aisles and tower are later probably 15th century .The church survived Victorian "Restoration" and the grave of Tewdric can be seen in the Chancel. The church contains the burials of several of the Bishops of Llandaff, as well as members of local gentry families.

In its way Mathern has the same sense of place, you feel at Gray Hill. Mathern Church and Palace sit on a low hill surrounded by trees separated from Moynes Court by water meadows. On an autumn morning with mist covering the water-meadows you can almost see the barges bringing the body of St Twedric for burial.

At the front gate of the church, turn left towards a road junction, opposite the junction is a farmhouse called Innage .From there take a footpath signposted Bulwark .Just after the farm buildings another path crosses the Bulwark footpath, take the right hand fork. Follow this well marked footpath as it runs through the fields to Junction 22 at the Old Severn Bridge.

You may wish to visit St Tewdric's Well, before going to Chepstow. At Innage farm carry on up the road to the left. Just before the M4,the well is on the left hand side of the road. Wells were important as religious sites in the pre Christian period. The Celts venerated many wells and the Cult of the Holy Well can be traced back at least to them. The arrival of Christianity lead to a conscious decision by the church to include Wells in the process of conversion. Thus many pre Christian Well cults were adapted to suit the new faith. The story of St Tewdric being brought to the well to wash his wounds may hide a process of adapation of the existing well.

On a more mundane level, those in need of modern comfort can walk under the M4 and a hundred yards up the road on the right is the Millers Arms Pub. On leaving the pub retrace your steps back under the motorway. After about fifty yards, you see on the left a fingerpost marked Thornwell, you can follow this across the fields to the Severn Bridge.

In this area the footpaths and stiles are particularly well marked and made. As you near the bridge, the landscape becomes grimmer on your left is the Severn Bridge Industrial Estate. At the end of the footpath is a large underpass under the motorway leading to the estate. Cross the small road running through the underpass and another path runs along the bottom of the motorway embankment, this leads to the footway over the Severn Bridge.

You now have a serious choice, the walk should not be undertaken without planning. Once over the bridge you are a long way from a major town .It may be best to stop overnight in Chepstow and start afresh in the morning.

To get to Chepstow go through the underpass, which is a surreal experience. Once through the underpass you see on your left the abandoned Thornwell farmhouse. Thornwell was a part of Mathern parish but is now a dormitory estate, mainly for Bristol. During the building of the estate in 1990 two burial mounds were discovered, one Neolithic and the other Bronze Age. They are located at ST539917,on the corner of Fountain Way surrounded by a wooden fence. The spot is marked by a large tree.

They are not on the highest point of the landscape, but are located in a small valley overlooking the Severn Estuary. Their location overlooks the natural crossing point of the Severn. The tomb is alongside the Old Severn Bridge, the New Severn Bridge is visible in the distance and between the two, are the sites of the ferries at Old and New Passage and the pumping station for the Severn Tunnel. It is even reported that in the nineteenth century drovers taking cattle to London would swim them across at low tide. The Neolithic tomb is an example of the Severn Cotswold style, which can be found along the Severn and in the Cotswolds, with outliers in the Black Mountains. Until it was found the type was unusual in Monmouthshire.

The site may have been important because the location was reused in the Bronze Age. Two Early Bronze Age cist burials were found close to the main chamber .These contained the remains of two men. Alongside, but unexcavated is a mound classified as a Bronze Age cairn. It is tempting to identify continuity of occupation on what was a strategic crossing of the Severn.

To get to Chepstow you can walk up Thornwell Road which runs through the estate and leads eventually into Chepstow. There is also the "Scenic Route" which has the advantage of passing an Iron Age Camp. Portions of this path are lonely. As you leave the underpass, turn sharp right along a footpath over a rough field. This leads up to a road, turn right and a follow the footpath fingerpost at the. edge of the sports field. This runs up the Wye along the outside edge of the housing estate. At ST542917, a stile leads down across the fields to the river. This path goes under the railway by an arch, the railway was the South Wales Railway, designed by Brunel. After the arch the path turns left and follows the River.Just at this point it can be wet, even flooded after a high tide. The views on the Wye make it worthwhile. However, soon you climb back up to the path alongside the estate.

The path runs along a back lane to Victoria road, where you turn left and after about twenty yards a narrow entrance on the right takes the path towards Chepstow. At ST538927 is what appears to be a park. It is in fact the Bulwarks, an Iron Age Promontory Fort high above the Wye. Its banks and ditches are covered in scrubland. Situated in the middle of a housing development it is one of the larger forts in the county.

The next portion above Beaufort Quarry and alongside an industrial estate is bleak, but compensated by an occasional glimpse of the Wye. The last portion of the footpath before the road is pleasant and wooded, down below you can see the remains of the old shipyards set up in the First War to compensate for losses suffered in submarine warfare. Chepstow was an important port and had had a long tradition of shipbuilding going back to the Middle Ages.

The footpath ends at Wye Crescent and at the end of Wye Crescent, turn left into Hardwick Road. This estate located outside the town walls of Chepstow, around a small valley leading down to the Wye, was built for the shipyard workers. A t the end of the estate turn right toward the town wall. This is known as the Port Wall and was built in the 13th century. The road runs down the hill to the town.

Chepstow is a pleasant town, which has grown with opening of the Severn Bridge. It is a quintessential Border Town, located in Wales’ Celtic roots in the Bulwark Fort, the town established by the French(Normans), it thinks of itself English, much of its traditional dialect being similar to that of Gloucestershire. Its picturesque situation on the side of a declivity sloping down to the Wye has made it a popular tourist centre and dormitory town.

The old town is situated inside the Port Wall. Some of this wall was demolished to build the Chepstow Inner Relief Road, but the sacrifice was worth it, because the reduction in traffic has transformed Chepstow town centre. It is a pleasure to walk down the steep main street to the river. The medieval town plan is evident as you walk down through the town later development mostly complementing the townscape. Chepstow town centre has a varied range of traditional shops.

It may be unique in Britain in having three names, Its earlist recorded name was the Norman French "Striguil", named after the bend in the river Wye. The Welsh name is Cas Gwent(The castle of Gwent) Chepstow castle being the first castle in Gwent. Chepstow itself means Market in Anglo Saxon, a role it carries out today as a small market town.

The castle presents a picture of a feudal fortress almost unequalled in the country. The best view is from the Gloucester side of the Wye. It hangs off a limestone cliff above the Wye, the masonry is mainly

limestone and it is hard to tell where the cliff ends and the castle begins. The castle was started in 1067 and the keep, built by William Fitz Osbern, is one of the oldest stone buildings in Wales.

Chepstow is a good place to start or finish a section of the Celtic Way. It has a wide range of accommodation from a Youth Hostel to quality Hotels. It is also a good centre for public transport with a Bus Station and a Railway Station. George Borrow, in 1854, ended his tour of Wales here He took advantage of the hotels and the railway. He had dinner in the principal inn, and after which passed his time until his train at ten o'clock at night with his feet placed against the side of the grate drinking wine and singing Welsh songs. You could do worse than to follow his example. But you might need to catch an earlier train

Additional Information:

I wish to express my gratitude to the Officers of the Countryside Unit of the Planning Department of the Monmouthshire County Council, for their guidance on the footpaths and rights of way in the County.

Public Transport

Caerleon is accessible by public transport from Newport. Newport has a mainline Train Station and a good Bus Station

Cardiff Central Railway Station - 01222 227281

Valley Lines - 01222 231978 - local rail service which runs between Caerphilly and Cardiff.

Tourist information

Cwmcarn Visitor Centre - Near Cross Keys, Gwent - 01495 272001

Magor Granada Services - Junction 23 - 01633 881122

Caerleon, Ffwrrwm, High Street - 01633 430777

Monmouth - 01600 713898

Chipping Sodbury - The Clock Tower - 01454 888686

Centres

Caerphilly Castle - 01222 883143

Short Terminology

BARROW A mound of earth or heap of stones forming ancient or prehistoric graves

CAIRN A rounded or conical heap of stones erected as a monument, usually sepulchral.

TUMULUS A round mound of earth, usually covering a grave.

MOTTE A large mound of earth and stone, normally with a timber tower,

forming the strong point of earth and timber castle. Introduced to Britain by the Normans after 1066 they were relatively cheap and easy to build.

Handing on:

Now is the time to cross the Old Severn Bridge and enter England. The bridge crossing is not an unpleasant walk, nor unfrequented. The walkway is also used by cycles. Allow ¾ hour to cross the bridge itself. Immediately upon the other side you will pick up way-marking for the Jubilee Way which is the first stage of the route across Wiltshire to Avebury. The Jubilee Way is shown on Ordnance Survey maps and a free leaflet showing the route in more detail is available from the Tourist Information centre in Chipping Sodbury, where the Jubilee Way ends. The tourist office will also provide an accommodation list for the area. To leave Chepstow in the morning and arrive in Chipping Sodbury in the evening is a good day’s walking where one has moved not only into another country, but also into a different landscape. The Jubilee Way was devised in 1985 to celebrate the 50th anniversary of the Ramblers’ Association. It was created to use existing paths to link Britain’s long-distance footpaths. The part we use is the Northavon section, which is 16 miles long and links Offa’s Dyke to the Cotswold Way.�

� This is an old Roman Road linked with the Via Julia which ran from Bath to Carmarthen.

� Walks in Northavon by Northavon District Council.

