

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

South Downs Way

The South Downs Way starts at the ancient and historic city of Winchester and follows the northern crest of the chalk escarpment of the South Downs, all the way to the sea. Stretching for 100 miles through England's newest National Park, to the seaside town of Eastbourne, this walking holiday offers a fabulous taste of this lovely rural area, with spectacular views, expansive fields, beautiful woodlands, picturesque villages and huge amounts of history.

The South Downs Way is well marked and easy to follow. It is used by horses and cyclists, so is very accessible, with almost no stiles. It links many ancient and historic tracks, used by travelers and traders since the Stone Age. It is one of the easiest National Trails, with few steep sections, apart from when the route drops down into river valleys, and for the descent to overnight stays in the pretty towns, villages and farms along the way.

Although seldom exceeding 250m (820ft), this walking holiday gives a great feeling of space, and a sense of being 'on top of the world'. Passing iron age hill forts, the spectacular chalk formations of The Devil's Dyke and the Seven Sisters, and rolling countryside with fields of grazing sheep, corn and wild flowers. The South Downs Way offers a magnificent sense of solitude, centuries of history and a cross section of one of the most beautiful parts of southern England.

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

Why do this walk?

- Enjoy a beautiful, well marked trail though rolling countryside - a great introduction to Britain's long distance paths.
- Start in historic Winchester, King Arthur's capital city, and pass through many historic sites from pretty villages to ancient hill forts.
- Discover the rolling chalk heathlands of England's newest National Park, with a great diversity of habitats and an abundance of butterflies and wild flowers.
- Finish over the spectacular chalk cliffs of Seven Sisters and Beachy Head with great views over the English Channel and Isle of Wight.

Essential Info

Length:	3 - 10 nights
Full Route Length:	104 miles/167km
Shortest Break Length:	19 miles/31km

Average Grade:

Easy to
Moderate

This is another relatively easy National Trail which is clearly way-marked along the length of the path. A good route for a first long-distance walk.

Terrain: Varied - but these are gentle downs and heathlands, not mountains! The path spends most of its time on the South Downs, undulating over farmland and through woodlands.

What's it like underfoot? Pretty good. Well maintained paths, tracks, and green lanes throughout, although sections can get a bit muddy in wet weather.

How Much Up & Down? Once up on the Downs, the trail is rolling rather than hilly. It does drop down to the valley floor to visit villages and cross river valleys, followed by climbs of up to 700 ft (200m). There are some short steeper sections, but they don't go on forever. The highest point is 886 ft (270m).

Signposting: Generally good.

Navigation: Pretty straightforward. Well defined paths, and good signposting.

Weather: You may be lucky enough to encounter warm, dry weather over the whole route and enjoy dry paths and tremendous views, but you must be prepared because the weather can change quickly. Good clothing and waterproofs essential!

Route

Winchester to Buriton

Before leaving Winchester make sure you explore this ancient city with its links to the Romans, King Arthur, King Alfred the Great, William the Conqueror, Winston Churchill and Keats, to name but a few. The route starts near the Cathedral and on entering the rolling Hampshire countryside, it passes through fields, along quiet lanes, following the lower slopes of the downs, and then up to Beacon Hill, which gives you the first real taste of the down land scenery you'll be walking through for the next few days. A steep descent takes you into the village of Exton where most routes spend the first night.

Leaving Exton along the banks of the River Meon, you eventually come to the top of Old Winchester Hill, with its Iron Age settlement. The route descends to the valley, and then climbs up through fields to Coombe Cross. There is a path off here to East Meon, otherwise the route continues on up to Salt Hill, before descending to the foot of Butser Hill then into Queen Elizabeth Country Park. A walk through the woods eventually brings you down to the pretty village of Buriton.

Buriton to Amberley

After walking back up onto the trail, you follow the high crest of the South Downs,

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

along tracks and lanes, and through woods. The Way continues above South Harting, to Beacon Hill then through more woods to Cocking Down, where the views open out again. From here most routes have an overnight stop in Cocking. More fields and woods are interspersed with fine views, before descending again to cross another road. The wide chalky track then winds its way between large arable fields. You are rewarded with more spectacular views as you follow the track over Bignor Hill, where you can see the River Arun snaking through the water courses of Amberley Wild Brooks. The trail finally leads down into the Arun valley, and passes close to the picturesque village of Amberley, where most routes will spend the night.

Amberley to Kingston

From this point onwards there are a lot less trees along the trail. The track offers an easy walk through vast arable fields and meadows with grazing sheep and cows. It passes above the town of Storrington before descending to cross the footbridge over the A24 near Washington. Back up onto the escarpment, it passes the famous Chanctonbury Ring, and then continues above Steyning, Bramber and Upper Beeding, crossing the River Adur. Climbing out of the valley, it follows the escarpment, before descending beside the Devil's Dyke, Britain's largest chalk

coombe, then on to the village of Pyecombe. After crossing a footbridge, you pass Jack and Jill – two landmark windmills.

Walking through the now familiar landscape of grazed downland and arable fields, you ascend to the summit of Ditchling Beacon, the highest point in Sussex, offering far reaching views. Continuing along the escarpment, the trail takes a sharp right turn at Blackcap and heads south.

Ascending again, you join Juggs Road, a historic trading track. If you are staying at Kingston for the night you can continue on this track down into the village.

Kingston to Alfriston

Continuing along the trail, over grazing and arable land, you eventually come to the historic village of Southease, with its unusual church. Here you cross the River Ouse, and may get your first view and smell of the sea. The Way proceeds for a few miles over grassland, and, as the Downs curve towards the coast, there is a sense that the end of your journey is near. From Firle Beacon there are fine views of Seaford Head and the start of the Seven Sisters, spectacular chalk cliffs where the South Downs meet the sea. There are more panoramic views from Bostal Hill, then, as Alfriston comes into view, so also does the Cuckmere Haven estuary. The Way meets an ancient shepherd's track,

which leads into the village of Alfriston and its long association with smugglers.

Alfriston to Eastbourne

The final section of the route is most diverse and spectacular. Leaving Alfriston, you walk along the banks of the meandering Cuckmere River to Litlington. From here you go back up onto the Downs, and then walk through Friston Forest. Passing through the tiny hamlet of West Dean, you eventually emerge from the woods at Exceat.

The trail descends to the marshes alongside the Cuckmere River, through the Seven Sisters Country Park towards Cuckmere Haven.

Finally reaching the sea, the South Downs Way takes a rollercoaster route over the spectacular high chalk cliffs of the Seven Sisters. It descends briefly to Birling Gap, before rising again, passing the old Belle Tout lighthouse. The last ascent of the Way leads on to Beachy Head, a dramatic chalk cliff with the red and white Beachy Head lighthouse below. Finally you descend into Eastbourne, with views of its famous Victorian pier and Martello Tower. The Way ends on the outskirts of Eastbourne, but most people will continue into the town for a well-earned rest and celebration.

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

Additional Days

Winchester

Winchester is one of England's most historic cities and well worth an extra day. It was the ancient capital of Wessex, and seat of King Alfred the Great. Winchester Cathedral has been a place of worship for 900 years and houses, amongst other treasures, Jane Austen's tomb. King Arthur's famous Round Table is worth a visit, in the Great Hall, and the City Museum has many fascinating displays and artefacts. There are many places to eat and drink, too.

Amberley

Nestling at the foot of the Downs, Amberley, with its many thatched cottages, is a lovely place for a day off. Amberley Museum and Heritage Centre covers a 36 acre site, and is dedicated to the industrial heritage of the area. There is a narrow gauge steam train and vintage bus service to take you around the site, as well as many traditional craftsmen, such as stained glass makers and wheelwrights. Amberley also has a castle, which can be viewed from the outside, and a train station with regular services to nearby the nearby historic town of Arundel.

Kingston-nr-Lewes/Lewes

Kingston is a beautiful village with many historic buildings in its centre, including

the Normand St Pancras church, and the 14th Century pub The Juggs.

The historic market town of Lewes lies two miles away, with Lewes Castle sitting above the town. There are a number of other historic buildings, including the remains of Lewes priory, as well as shops, inns and restaurants.

Eastbourne

This Victorian seaside town boasts the title of the sunniest place in Britain, thanks to its sheltered position. If the weather is warm, there are some great beaches to laze on, giving those feet a well-earned rest and even perhaps dipping them in the sea. There's also the elegant seafront and famous pier to stroll along, as well as the Redoubt Fortress and Military Museum to explore.

There are regular concerts at the Eastbourne Bandstand, and a wide variety of galleries and studios to explore, as well as five theatres. There's a huge range of restaurants and cafes to choose from, offering you a change if you've had one too many pub meals. And if you're in need of some retail therapy after your walk there's a wide selection of shops to choose from, from high street names to quaint Victorian shopping streets and exclusive boutiques.

Getting There and Away

Detailed instructions on getting to your first night's accommodation by car, or on foot from the nearest train or bus station, will also be included in the holiday pack on individual accommodation maps.

Getting There:

By Air: The nearest International Airports to the trail are Southampton (European and domestic flights only) and London Heathrow. There is a railway station at Southampton Airport (Southampton Airport Parkway) with fast and frequent trains to Winchester (journey time approx. 10 mins). Trains also run frequently between London Heathrow (Terminals 1, 2 and 3) and Winchester changing at Hayes & Harlington and Reading (journey time approx. 2 hours).

By Public Transport: There is a railway station at Winchester (WIN). Winchester Railway Station is located on the South Western Main Line with frequent trains to and from London Waterloo station (journey time approx. 1 hour). There is a taxi rank at the station if needed.

By Road: Winchester is located not far off the M3 motorway at Junctions 9 and 10. If travelling from the North, follow the M6 motorway onto the M40. Leave the M40 at Junction 9 (Bicester/Oxford) and follow the A34 towards Oxford and Newbury.

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

Continue on the A34 until you reach Winchester.

Getting Away:

By Public Transport: There is a railway station at Eastbourne (EBN). Eastbourne Railway Station is located on the East Coastway Line with frequent trains to and from London Victoria station (journey time approx. 1 ½ hours). There is a taxi rank at the station if needed.

By Road: Eastbourne is located off the M25 London Orbital motorway at Junction 6 (Eastbourne/Godstone). If travelling from the North, leave the M25 at Junction 6 and follow the A22 through East Grinstead. Continue on the A22 until you reach Eastbourne.

Returning to the start of the trail: Trains run regularly between Eastbourne and Winchester changing at Clapham Junction (journey time approx. 3 hours). Alternatively, you may wish to return to the start of the trail by taxi (journey time approx. 2 hours).

How our holidays work

We specialise in self-guided walks because we think it's the best way to really experience local landscapes, cultures and history. You walk under your own steam, at your own pace, safe in the knowledge that we have organised everything, and

help is only a phone call away. We book all your accommodation, move your luggage between overnight stops, provide you with maps and guidebooks and all the details you need for a successful holiday. You just turn up and walk!

Inbuilt Flexibility Our holidays are designed to be flexible and can therefore be tailored to suit your requirements. If you're looking for something different, or extra, from the holidays described here, give us a ring and we'll do our best to please. You can start on any day you like and we can arrange extra nights at any of the overnight stops allowing for rest days, or giving you more time to explore the locality. You can book part of a walk if you don't have the time to complete the entire distance.

How to Book

Once you have decided which holiday you wish to book, please fill in the form at the back of this brochure which can then be emailed or posted to us. We will get in touch with you once we have received your booking to confirm your holiday details.

Alternatively, you can either book online using our website at mickledore.co.uk or telephone us during office hours.

Accommodation

Good accommodation and friendly hosts are an essential part of any holiday. We understand this and go out of our way to find the best. We put a great deal of effort into hand picking our accommodation and matching it to individual customer requirements. In selecting the accommodation, we look for helpful, friendly hosts with good quality, characterful accommodation close to the trail. For example, over the course of your trip you might stay in a village inn, a bed and breakfast in a converted barn, a Victorian guest house, and on a working farm. Occasionally we may use a chain hotel. We always try to arrange en suite accommodation, i.e. rooms with their own bathrooms, for each night of your stay. However, in some of the more remote locations accommodation is limited and occasionally we may have to book rooms with shared bathrooms for one or two nights of your holiday, (especially if the booking is made at short notice), but we will always let you know if this is likely to be the case.

Single Rooms

We are happy to book single rooms on this walk but cannot normally book more than two for any one group. Single room bookings include a supplement.

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

What We Provide

All Holidays

Accommodation Overnight Bed and Breakfast accommodation in selected hotels, farmhouses, village inns, guest houses and family B&Bs including Full English or Continental breakfast.

Guidebook A guidebook with route information, maps, photos and background information.

Information of Services Along the Route

A comprehensive service Info sheet, including services such as cash points, banks, post offices, village shops, inns, cafés and taxis.

Maps A (1:75,000) map covering the whole of the John Muir Way.

Personal Itinerary A personal itinerary setting out each overnight stop, including large scale maps of each accommodation, to ensure you find it easily.

Emergency Telephone Support If you get in to difficulties during your holiday, we are always available to help, even out of office hours.

12.5% discount at Cotswold Outdoors We will issue you with a 12.5% Discount Card valid at all Cotswold Outdoor stores, and online, for the whole year on confirmation of your booking.

Options

Luggage Transport We will transfer your luggage between each overnight stop – leave your luggage at the accommodation when you set off in the morning, it will be moved on to your next B&B. You only need to carry a small day sack with the clothes and provisions you require during the day's walk. We ask you to limit your luggage to one bag per person, up to 20kg.

Packed Lunches Provided for each day's walking and recommended on this holiday as there will not always be a handy shop or café on the route.

Off Road Parking If you are travelling by car we can usually arrange off road parking for the duration of your trip. (There may be a small charge for this).

Arrangement of return transport We can also arrange your transfer back to your car, (or advise you when public transport is a better option.)

What's not included

Evening Meals Your evening meal isn't included in the package, but we include full details and recommendations for each evening meal in your itinerary. You will normally be within walking distance of a pub and/or restaurant, or where there is good food available at the

accommodation, we'll book that for you. Allow about £30.00 per night.

Transport to the start & away from the finish

Taxi or bus transport if you need to miss a stage (but we'll help you organise it if you need help)

Travel Insurance Even if you are based in the UK travel insurance is worth having.

Prices

Detailed prices for all our holidays are available on the website mickledore.co.uk.

About Mickledore

Mickledore Travel is based in Keswick at the heart of the English Lake District. We are one of the leading specialists in self guided walking and cycling holidays in the UK, and provide a friendly, professional and flexible service.

We are walkers and cyclists ourselves, so it really matters to us that you have a good holiday. We are still a small business, with a lot of local knowledge, and personal enthusiasm for the outdoors. If you've got any queries, we're always happy to help, so don't hesitate to pick up the phone or drop us an email.

We specialise in UK holidays, and by concentrating on what we consider the

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

best routes, we get to know the trails, accommodation, and local area really well.

Accommodation is critical to your holiday and we make a special effort to find the hidden gems, as well as keeping a close eye on the quality of the more mainstream accommodation. Whether you are staying in a village inn, farmhouse B&B, country hotel, or local guesthouse, you can be sure it has been selected for its comfort, welcome, and character.

- We listen to you and tailor each holiday to meet your requirements.
- We have an excellent level of customer service.
- We have 15 years experience, and very high levels of customer satisfaction.
- Peace of mind – help is only ever a telephone call away.
- We are all outdoor enthusiasts – we know what makes a good holiday, and we want you to have one!
- 15% discount card for all your outdoor equipment purchases from Cotswold Outdoors.
- 100% financial protection – in the very unlikely event of Mickledore's financial failure, you receive a full refund.
- Our aim is simple – we want you to enjoy our countryside as much as we do, then come back and explore a new area next year!

Book with Confidence

Financial Protection

Your payments are fully protected against our financial failure. We are members of the Association of Independent Tour Operators (AITO), and the Association of British Travel Agents (ABTA). We have arranged bonding through ABTA. This means that in the unlikely event of our financial failure, any monies you have paid to us will be refunded. This bonding is fully compliant with the Package Travel Regulations and provides 100% financial protection.

AITO Quality Statement

Mickledore Travel is a member of the Association of Independent Tour Operators. The Association represents Britain's leading independent tour operators. It promotes high levels of professionalism and a shared concern for quality and personal service. The Association encourages the highest standards in all aspects of tour operating.

Mickledore Travel abides by AITO's Code of Conduct and adheres to the Quality Charter which can be viewed at aito.com. Visit the website to find out more about the Association or call 020 8744 9280.

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

South Downs Way

Winchester to Eastbourne in 6 Days Walking Code: SD7				Winchester to Eastbourne in 7 Days Walking Code: SD8		
		miles	km		miles	km
Day 1	Travel to Winchester for your first night of accommodation			Travel to Winchester for your first night of accommodation		
Day 2	Winchester to East Meon	17	27	Winchester to Exton	12	19
Day 3	East Meon to Cocking	21	34	Exton to South Harting	17	27
Day 4	Cocking to Amberley	13	21	South Harting to Amberley	22	35
Day 5	Amberley to Pyecombe	20	32	Amberley to Upper Beeding	13	21
Day 6	Pyecombe to Alfriston	22	35	Upper Beeding to Kingston then transfer to Lewes	18	29
Day 7	Alfriston to Eastbourne (via Seven Sisters)	11	18	Transfer to Kingston-nr-Lewes then walk to Alfriston	11	18
Day 8	Depart from Eastbourne after breakfast			Alfriston to Eastbourne (via Seven Sisters)	11	18
Day 9				Depart from Eastbourne after breakfast		

Winchester to Eastbourne in 8 Days Walking Code: SD9				Winchester to Eastbourne in 9 Days Walking Code: SD10		
		miles	km		miles	km
Day 1	Travel to Winchester for your first night of accommodation			Travel to Winchester for your first night of accommodation		
Day 2	Winchester to Exton	12	19	Winchester to Exton	12	19
Day 3	Exton to Buriton	14	23	Exton to Buriton	14	23
Day 4	Buriton to Cocking	12	19	Buriton to Cocking	12	19
Day 5	Cocking to Amberley	13	21	Cocking to Amberley	13	21
Day 6	Amberley to Upper Beeding	13	21	Amberley to Upper Beeding	13	21
Day 7	Upper Beeding to Kingston then transfer to Lewes	18	29	Upper Beeding to Pyecombe	7	11
Day 8	Transfer to Kingston-nr-Lewes then walk to Alfriston	11	18	Pyecombe to Kingston then transfer to Lewes	11	18
Day 9	Alfriston to Eastbourne (via Seven Sisters)	11	18	Transfer back to Kingston-nr-Lewes then walk to Alfriston	11	18
Day 10	Depart from Eastbourne after breakfast			Alfriston to Eastbourne (via Seven Sisters)	11	18
Day 11				Depart from Eastbourne after breakfast		

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

South Downs Way Western Section: Winchester to Amberley

Winchester to Amberley in 3 Days Walking Code: SDW4				Winchester to Amberley in 4 Days Walking Code: SDW5		
		miles	km		miles	km
Day 1	Travel to Winchester for your first night of accommodation			Travel to Winchester for your first night of accommodation		
Day 2	Winchester to Exton	12	19	Winchester to Exton	12	19
Day 3	Exton to South Harting	17	27	Exton to Buriton	14	23
Day 4	South Harting to Amberley	22	35	Buriton to Cocking	12	19
Day 5	Depart from Amberley after breakfast			Cocking to Amberley	13	21
Day 6				Depart from Amberley after breakfast		

South Downs Way Eastern Section: Amberley to Eastbourne

Amberley to Eastbourne in 4 Days Walking Code: SDE5				Amberley to Eastbourne in 5 Days Walking Code: SDE6		
		miles	km		miles	km
Day 1	Travel to Amberley for your first night of accommodation			Travel to Amberley for your first night of accommodation		
Day 2	Amberley to Upper Beeding	13	21	Amberley to Upper Beeding	13	21
Day 3	Upper Beeding to Kingston then transfer to Lewes	18	29	Upper Beeding to Pyecombe	7	11
Day 4	Transfer to Kingston-nr-Lewes then walk to Alfriston	11	18	Pyecombe to Kingston then transfer to Lewes	11	18
Day 5	Alfriston to Eastbourne (via Seven Sisters)	11	18	Transfer back to Kingston-nr-Lewes then walk to Alfriston	11	18
Day 6	Depart from Eastbourne after breakfast			Alfriston to Eastbourne (via Seven Sisters)	11	18
Day 7				Depart from Eastbourne after breakfast		

Seven Sisters and the Long Man: South Downs Short Break

Alfriston to Eastbourne via the Long Man, and back over the Seven Sisters Code: SDS3			
		miles	Km
Day 1	Travel to Alfriston for your first night of accommodation		
Day 2	Alfriston to Eastbourne (via Long Man)	8	13
Day 3	Eastbourne to Alfriston (via Seven Sisters)	11	18
Day 4	Depart from Alfriston after breakfast		

100% Financial Protection

Walking Holidays in Britain's most Beautiful Landscapes

t: 017687 72335

e: info@mickledore.co.uk

w: www.mickledore.co.uk

Booking Form

Contact Details

Address:

Telephone: Mobile / Alternative Tel:

Email: Emergency Contact No:

Your Holiday

Holiday Name: Holiday Code: (Hadrian's Wall: Add an "R" if starting in the West)

Date of First Night: Date of Last Night:

Party Members

Title	First Name	Last Name	Date of Birth

Options	Rooms Required:	Rest Days (give date & location)
Luggage Transport <input type="text"/>	No. Double Rooms <input type="text"/>	
Packed Lunches <input type="text"/>	No. Twin rooms <input type="text"/>	
Off Street Parking (there is normally a charge for this) <input type="text"/>	No. Single Rooms <input type="text"/>	
Transfer required (additional charge) <input type="text"/>	No. Triple Rooms (Double & Single) <input type="text"/>	

Comments (special diets, other requirements, etc):

Payment

Holiday cost per person <input type="text"/>	I enclose a cheque for the deposit value (made payable to Mickledore Travel Ltd)
Rest Days <input type="text"/>	OR please debit my Visa/Visa Debit/Mastercard/Mastercard Debit/Solo (delete as appropriate)
Total cost per person <input type="text"/>	Card number:
Number in group <input type="text"/>	Valid from: Expires: Security number*:
Total group cost <input type="text"/>	*The last 3 digits on the back of the card
Deposit (20% of Total Cost) <input type="text"/>	I authorise Mickledore Travel to charge a 20% deposit to my card now and the remaining balance 6 weeks before commencement of my holiday, (for card payments only).
Single and solo supplements will be added where applicable.	I confirm that the above details are correct and that I have read and accept the terms and conditions available on the website.
	Signed: Date:
	Name:

2% charge for credit cards, no charge for debit cards

How did you hear about Mickledore Travel: