
trees. Ignore this as you can continue on the path
towards a new stile albeit the path is very narrow.
Having climbed the stile head in a diagonal
direction across the field.You will eventually come
to a stile which will bring you onto a road. Cross
the road carefully and go down the gravel path to-

St Mary’s Church,
Cholsey. If the church is
locked then do take some time
to look round the outside. Go
to the back of the church
where you will see on next to
a wall on your left -

The grave of Dame Agatha
Christie under her married
name of Mallowan. You can’t
miss it as it is one of the most
impressive graves in the
churchyard.

To return to Wallingford you have a choice –
return to the road and either go back the way you
came or turn right and follow the road into

Cholsey. At the first mini
roundabout turn left

(it is signposted to
Wallingford). You
will go past the
Red Lion public

house where you
can take refreshment.

Dame

Agatha

Christie Trail
5

6

This project is being part financed by South
Oxfordshire District Council and South East
England Development Agency.
Produced by Wallingford Partnership Limited

5

6

Designed & Printed by Albry Printing Co, Wallingford. T: 01491 836282

4

2
3

MARKET PLACE

1

RE
AD

IN
G

RO
AD

WINTERBROOK HOUSE

ST
. M

AR
Y;

S
ST

RE
ET

WINTERBROOK LANE

Continue down the road until you come to a
roundabout on the Wallingford bypass. Turn right
where almost immediately you will come across
another roundabout. Follow the sign to
Wallingford. You will soon find familiar landmarks
you have previously seen.

www.wallingford.co.uk

WALL
INGFO

RD ROAD

Not very far from the
brook is Winterbrook
House to your left where
Agatha Christie and Max
Mallowan lived from
1934-1976. There is now
a blue plaque on the
house. The house is not
easy to see as there is a
large hedge round it. Agatha used to say that ‘it was
very close to the main road.’

Almost opposite on your right is Winterbrook
Lane. Go down it.The lane eventually becomes a
gravel path. Continue on until you shortly arrive at
the Wallingford bypass. Cross the road carefully to
the gravel path opposite. Go down the path until
you reach-

The railway line known as the ‘Bunk’. Cross the
line very carefully after checking both ways for
trains.Trains do not regularly run nowadays but the
line can be busy at certain times of the year

particularly at holiday times. Having
crossed to the other side of the line

go through the white gates and
turn immediately to your left
and follow the waymarked path
which is running parallel to the
railway line. After a mile or so
and several stiles later you will
come a place where the path

appears to be curving to the right
and taking you towards a copse of

DAME Agatha Christie DBE CBE was born Agatha Mary Clarissa Miller on 15 September 1890 in
Torquay, Devon. She was the daughter of Clarissa Boehmer and Frederick Miller, an American
stockbroker.Agatha was the youngest of three. Her siblings were Margaret Frary Miller, called Madge

who was eleven years her senior and Louis Montant Miller called Monty who was ten years her senior.

During the First World War she worked as a nurse in a hospital which she thoroughly enjoyed. She later worked
in a hospital pharmacy which gave her a working knowledge of poisons.

Despite a turbulent courtship Agatha married Archibald Christie, an aviator in the Royal Flying Corps, on
Christmas Eve 1914.The couple had one daughter, Rosalind. In late 1926 Archbald said that he was in love
with another woman and he wanted a divorce. In December of that year, after a quarrel,Agatha ‘disappeared’
for 11 days.The story made headline news in the papers. Eventually she was discovered in a hotel in Harrogate
registered under the name of Mrs Teresa Neele.Agatha and Archibald were divorced in 1928.

In 1930 Agatha married archaeologist Max Mallowan. The marriage was especially happy and remained so
until her death. She joined him on archaeological digs in the Middle Eastwhich formed the background for
several of her novels.

Agatha Christie is the best selling writer of books of all time. Only the Bible has sold more than the four billion
copies of her novels. She was made Dame Commander of the Order of the British Empire in 1971 three years
after her husband had been knighted for his archaeological work.

Dame Agatha Christie died at her Winterbrook house on 12 January 1976 and is buried in the churchyard of
St Mary’s, Cholsey.

PERSONAL DETAILS ABOUT DAME AGATHA CHRISTIE

Begin your walk in the Market Place

With your back to the Town Information
Centre look right where you will see the Corn
Exchange which was built in 1856. Its original
purpose is denoted by the carved decoration over
the lintel. It is now the home of the Sinodun Players
an amateur theatrical group. Dame Agatha was their
president from 1951- 1976.

You may wish to have refreshment here. After
leaving the Corn Exchange turn left down St Mary’s
Street.You will see the old Alms Houses on your left
which were built in 1681. On the right is St John’s
Green where the road becomes the Reading Road.
You will then pass the Wallingford Community
Hospital on your right and cross over Bradford’s
Brook.

1

2

3

4

www.wallingford.co.uk

