

Map and Directions

New Buildings Farm,
Taylors Lane,
Ashleyhay, Wirksworth,
Derbyshire DE4 4AH

Tel: 07812 604 767

Getting to New Buildings

The first time people come to New Buildings Farm, they think that it is miles from anywhere. However, after you've been once, it is actually easy to find. In order to help you avoid getting lost the first time, here are some directions.

Getting to Wirksworth

- Travel North along the A6 towards Matlock
- Just before Matlock, you reach Cromford
- Turn left in Cromford and head up the hill to Wirksworth

Getting from Wirksworth to New Buildings

- Leave Wirksworth going towards Derby on the B5023
- (If you've come to Wirksworth from Cromford, you're already on the B5023 going in the right direction)
- Take the first left to Alport/Ashleyhay
- Take a second left further up the hill, at a grassy triangle
- Take a third left down Taylors Lane, at a second grassy triangle
- New Buildings Farm is the first house on the right
- Welcome! Told you it wasn't so hard!

Images produced from the Ordnance Survey Get-a-map service. Image reproduced with kind permission of Ordnance Survey and Ordnance Survey of Northern Ireland.

You can find New Buildings Farm on OS maps:
Landranger 119 - Buxton & Matlock
Explorer OL24 - The Peak District - White Peak Area
Grid Reference: SK 29590 51855

