

Beachcroft

Hotel & Restaurant

Beachcroft Hotel & Beach Hut Suites Walking Guide

www.beachcroft-hotel.co.uk www.beachcroftbeachhuts.co.uk

We are lucky enough to be surrounded by hundreds upon thousands of acres of some of the most beautiful countryside & coastal paths you are likely to find, fiercely proud of West Sussex. If you want to explore on foot or by bike there are miles of hidden paths, amazing views and ways to get well off the beaten track – plus when you want to get back on it to fuel up for the next leg or stop for a well-earned lunch, we will be able to help out there, too...friendly staff and welcoming atmosphere are free!

*'An early-morning walk
is a blessing for the whole day'
Henry David Thoreau*

CONTENT

Walk Number		Page (s)
<hr/>		
	Area Map	4, 5
1	Littlehampton to Bognor Regis + Pagham 7.6-mile coastal path walk (and Pagham walk + 5.1 miles)	6, 7
2	Centurion Way Cycle & Walking Route (5.5 miles) & Easy Access Trail (0.9 miles)	8
3	Pagham Harbour North Wall (0.8 miles)	9
4	Kingley Vale Trail Route 1 (0.7 miles) Route 2 (0.9 miles) Route 3 (4.4 miles)	10, 11
5	Slindon and Nore Hill Folly Walk (3.8 miles)	12, 13
6	Nutbourne Circular (4 miles)	14, 15
7	Chichester Marina to Dell Quay (4.6 miles)	16, 17
8	Burton Mill Pond Nature Walk (3.5 miles)	18, 19
9	Arundel Castle Hike (8.4 miles)	20, 21
10	Amberley and the River Arun Hike (8.3 miles)	22, 23

All walks can also be found on our website www.beachcroft-hotel.co.uk

SCAN ME

- 1 Littlehampton to Bognor Regis + Pagham
- 2 Centurion Way Cycle & Walking Route
- 3 Pagham Harbour North Wall
- 4 Kingley Vale Trail
- 5 Slindon and Nore Hill Folly Walk

- 6 Nutbourne Circular
- 7 Chichester Marina to Dell Quay
- 8 Burton Mill Pond Nature Walk
- 9 Arundel Castle Hike
- 10 Amberley and the River Arun Hike

SCAN ME

Littlehampton to Bognor Regis

7.6-mile coastal path walk (and Pagham walk + 5.1 miles)

This walk follows the coast from Littlehampton to Bognor Regis. It is an easy walk along sea front paths - there are no cliffs or bays, and navigation is easy - just follow the coast.

The seafront path is along a mix of busy seafront promenade through south coast seaside resorts, and quiet paths past seafront homes.

TOUGHNESS RATING: 4 out of 10 (you could wear trainers for example)

 START BN17 5BS | **FINISH** PO21 1BA

PLEASE NOTE SOME FRIENDLY ADVICE:

Time this walk so that you get to Middleton-on-Sea (about 2 hrs from the start) at a low-ish tide as there is no coast path and groynes to hinder the way.

At high tide, there is some shingle walking, and a short inland detour. If very windy, consider doing the walk in reverse.

DIRECTIONS:

Leaving Littlehampton, cross the River Arun via a pedestrian bridge, and head back down the river to the coast, and the nicely situated 'West Beach' café.

Follow a rare bit of undeveloped coast - a shingle beach with sand at low tide backed by fields. Walk behind sand dunes, then a path behind the sea wall (or at low tide, along the beach below the shingle). Passing Climping Beach, mentioned in the 'Wild Swims' book.

Reaching Middleton-on-Sea (a private estate).

At one point, there is no coast path, and there are lots of 'groynes' that prevent progress.

Here only walk along the beach at low tide (the sea goes out far enough to walk below the groynes).

At high tide there is a little shingle, and a short inland diversion. Just before the way is blocked, head inland between 2 seafront homes along an alleyway for 25 metres, then left/west along Old Point road then left onto Sea Lane to rejoin the coast. If doing the walk in reverse, its: Sea Lane - right on Old Point - right along the alleyway at the end. (This inland diversion is not a right of way, but it seems access is customary.)

Then its seafront path all the way. Passing the nicely situated sea front Boat House Cafe, then 100m further on, the Lobster Pot cafe, which is the start of Bognor Regis. The Beachcroft Hotel restaurant and garden terrace is just next door so why not make a pit stop and dine with us, as you come to the end of your walk or make it a fuel stop before starting the Pagham section of the walk.

The shingle is replaced by sand, and the promenade starts. Pass in front of the world renowned 'Butlins'. Just before the pier, there is a kiosk with outside tables on the promenade. On the right (across the road) is a pub that does all day food (The Regis, Brewers Fayre). Head inland for the station by the pier.

WALK OPTIONS (adding 5.1 miles)

Continue along the beach after Bognor Regis. Clambering or low tide (to walk along the beach) is needed in a few places. Eventually, you reach the very picturesque spit at the entrance to Pagham Harbour, now a silted RSPB nature reserve, but an important harbour in the middle ages.

Stagecoach Bus number 60 runs back to Bognor from Pagham village (about 0.5km inland (every 15 mins / hourly on Sunday, takes 20 mins). Do not be tempted to walk around the harbour though - it is a long way. Do not be tempted to try a 'river crossing' across the harbour entrance either, it's dredged, and the currents are too strong.

Centurion Way Cycle & Walking Route

(5.5 miles) & Easy Access Trail (0.9 miles)

Walk
2

FACT: The name Centurion Way was suggested by a local schoolboy and is because the path crosses the course of a Roman road.

The route goes from central Chichester to West Dean, following a former railway and is mostly flat and off road, except for a quiet road section through Lavant.

The easy access trail runs on a section of the Way, close to West Dean with a wheeling ramp to access the village, where you will find a village store and pub.

TOUGHNESS RATING: 2 out of 10

START AND FINISH: PO19 3HP

DIRECTIONS:

Join the Centurion Way shared path to the left of the entrance for Bishop Luffa School. After 0.9 miles pass underneath the bridge. The picturesque woodland of Brandy Hole Copse is on your left and can be reached directly from the Centurion Way by exiting the path onto Brandy Hole Lane.

Continue on the path for 1.5 miles to reach the village of Mid Lavant and the former Lavant Station. Follow the signed route through the quiet housing estate for 0.6 miles, bear right onto Churchmead Close and then right again onto Springfield close. Continue along Lavant Down Road and pick up the route on the other side of the green.

At the bridge you can either continue straight on following the path to a set of steps to access West Dean or turn left and follow the segregated path alongside the A286. After a further 1.5 miles you will reach the turning point at West Dean Tunnel. You can access West Dean village for refreshments via a set of steps and a wheeling ramp for bicycles.

After enjoying the surroundings retrace the route back to the starting point.

Pagham Harbour North Wall

(0.8 miles)

Walk
3

This walk at Pagham Harbour is such a peaceful one with no sounds of traffic. There are splendid country views inland contrasting with the landscape of the harbour. The area of the harbour here is part of the 700 acres of the inter-tidal saltmarsh, where at various states of the tide some of the resident or migrant birds may be seen – do not forget your binoculars!

TOUGHNESS RATING: 1 out of 10

START AND FINISH: PO21 4NX

DIRECTIONS:

The walk starts with a right turn at the end of Church Lane onto the footpath marked 'To Harbour' along a level unmade earth and stone lane. Shortly, bear left and you will arrive at the harbour by the side of the Salt House. It is thought that this was used 250 years ago as a store house for the salt obtained by the evaporation of sea water.

Straight ahead, just after a large kissing gate, is a short steepish stretch of tarmac path which takes you up onto the sea wall. It continues for about 0.6 miles to join another footpath. The path to the left continues further around the harbour to Sidlesham and beyond but the surface gets softer.

This area is used as a breeding area by little terns which returned to the harbour in 2007 after an absence of more than a decade. Given reasonable weather it can be very rewarding to come here in the winter with a pair of binoculars or just to listen to the sounds and absorb the atmosphere. It is hard to imagine now that in the 13th century Pagham was the ninth largest port in the Kingdom. After enjoying the surroundings retrace the route back to the starting point. Or carry on along the harbour to Sidlesham where nestling on the banks is a pub called The Crab and Lobster on Mill Lane which can refuel you for the journey back!

Kingley Vale Trail

Route 1 (0.7 miles) Route 2 (0.9 miles)

Route 3 (4.4 miles)

Known for its twisted and ancient yews and includes a grove of veteran trees which are among the oldest living things in Britain. It also has superb chalk grassland and is one of the most important archaeological sites in southern England, with 14 scheduled ancient monuments.

Kingley Vale National Nature Reserve is 3.1 miles north west of Chichester. The Reserve can be accessed from car parks at West Stoke and Stoughton. West Stoke car park offers the best access and has approx. 25-30 spaces. The Reserve is signposted from there and is about a 15 minute walk along an all access footpath from the car park to the main entrance. Here there is a small field centre with permanent displays and more information about the Reserve, beyond this point the terrain is more challenging.

TOUGHNESS RATING: 5 out of 10

ROUTE 1 - FROM WEST STOKE CAR PARK:

START AND

FINISH: PO18 9BE

0.75 MILE (to Hidden Landscape Trail) 0.7 Miles 30 MINS

GRADIENT: Level

PATH: Firm all weather path

DIRECTIONS:

From the car park pass through the wooden gate next to the noticeboard. Follow the path to the entrance to the reserve and the Information hut. Follow the Nature Trail post onto the Hidden Landscape Trail as marked on the map.

ROUTE 2 - FROM STOUGHTON CAR PARK:

START AND

FINISH: PO18 9JG

1 MILE (to Hidden Landscape Trail) 0.9 Miles 45 MINS GRADIENT: Steady incline

PATH: Some uneven paths and ground

DIRECTIONS:

From the car park take the signed path on the bend in the road into the wood. Follow the path bearing right at the first junction. Continue up the hill through the woods to the path junction with open views on the right. From this point you can either turn left and head to Goosehill Camp or continue straight on turning right at the next junction towards the Devil's Humps and the remainder of the Hidden Landscape Trail.

'A walk in nature walks the soul back home' Mary Davis

ROUTE 3 - HIDDEN LANDSCAPE TRAIL

(INCLUDING WALK TO GOOSEHILL:

4.4 MILES 7KM 3 HOURS (plus route from car parks)

GRADIENT: Some steep paths

PATH: Some uneven ground

For more details on what to see and discover go to: southdowns.gov.uk/viewranger

Slindon and Nore Hill

(3.8 miles)

This walk around Nore Hill Folly from The George Inn at Earham is perfect for warm days in spring, summer, and autumn, with much of the route overhung and shaded by trees.

Slindon is our largest traditional estate on the South Downs. There is a superb show of bluebells under ancient beech trees here from as early as mid-April.

TOUGHNESS: 4 out of 10

START AND FINISH: The George Inn, Earham, PO18 0LT

DIRECTIONS:

From The George, walk towards Great Ballard School and follow the road to your left past a row of cottages. This walk continues straight on beside the farmyard, through a gateway by a public footpath sign, while the road turns right.

Keeping the hedge to your left, go down and past the handsome little flint and brick octagonal pumphouse. The track rises gently onwards under the gracefully overhanging boughs of mature Scots Pines until it goes straight ahead through a thin spur of woodland.

Turn left at the stile and yellow-arrowed signpost. After about 130yds turn right at the yellow-arrowed signpost to keep the woodland to your left - in another 220yds, go left at the stile and blue-arrowed signpost to join Puck Lane bridleway.

Puck Lane bridleway rises through ancient woodland for around half a mile - mostly beech with a typical Downland mixture of holly, yew, and ash. These woods are regenerating naturally after the devastation of the Great Storm of 1987.

The way passes a blue arrowed signpost then curls around the back of Nore Hill for around 275yds until it meets another bridleway - bear right at the yellow arrow here. In around 160yds there is a pole-barrier, go around it and follow the straight forestry track across the top for 700yds or so.

As you pass through a farm gateway into the open, your view is to the East over the rich valley and Courthill Farm. Keep the woods to your right for 220yds until you get to Nore Hill Folly - beside it is a well-sited bench for enjoyment of the panoramic views, across the coastal plain and way down to the sea.

Go down the farm track to a 'T' junction, turn right to pass Row's Barn, then follow Lees Lane as it bears right to head back towards Nore Hill. Pass the yellow-arrowed signpost into a refreshingly shadowed tree overhung drovers' way.

Turn left at the white-arrowed post when Lees Lane enters woodland. Follow the way ahead then as it gradually bears right up through the woods - there is a fabulous show of bluebells all along here in the spring, accompanied later by early purple orchids.

In around 500yds bear left at the white-arrowed signpost and stroll downhill to re-join Puck Lane.

Go down Puck Lane for around 135yds until you reach the stile to your right that you came over earlier in the walk and retrace your route to Earham.

Nutbourne Circular

(4 miles)

This 4-mile walk starts at a community woodland at Chidham then crosses fields to reach the harbour shoreline. From here you get fine views across to Thorney Island and down the Thorney Channel. From Prinsted the walk wends its way back past a small orchard and across farmland.

TOUGHNESS RATING: 1 out of 10

START AND FINISH: The Barleycorn pub on the corner of Cot Lane, Chidham. PO18 8RS
There is a small parking area at the top of Cot Lane.

DIRECTIONS:

Walk down Cot Lane and turn right into Maybush Copse. Take any of the paths across the Copse and eventually you will come to a gate at the far side.

Through the gate bear right and follow the path around the field edge. Keep following the footpath signs to turn right and then left and up onto the seawall.

Turn right onto the shoreline path and follow it around the head of the channel. The dark, low buildings on the opposite shore are part of the military buildings on Thorney Island.

The marina across the channel is Thornham Marina. You will eventually come to an open area with lots of benches. Leave the shoreline here to turn inland and take the road to the right of the Southbourne Sea Scouts building.

At The Square, bear right and look carefully for a footpath sign on your right. There is a small wall to climb over.

Keep straight ahead on the footpath which shortly opens out to some fields. Turn left and then follow the path around to the right. After the fields go through the wooden gate, the path continues around the edge of a small orchard.

Continue along this path, for a short way it becomes a farm track, then returns to a footpath alongside a brick wall. At the end of this section you will come out into a small area of housing.

You are now in Farm Lane. Continue along the road, take the footpath on the right alongside a wall. When you come to a field, continue ahead to the shoreline. At the shoreline path turn left. Take the next footpath on the left. You will shortly come to another footpath sign, turn right.

Keep straight ahead to rejoin Cot Lane. At Cot Lane turn left to return to The Barleycorn.

'Life is like walking, you take one step at a time'
Taylor Swift

Chichester Marina to Dell Quay

4.6 miles

A figure-of-eight walk taking in one the largest marinas in the country and the tiny village of Dell Quay which was once a busy commercial port. Do not forget your binoculars for fantastic bird watching opportunities.

TOUGHNESS RATING: 1 out of 10.

START AND

FINISH: Free visitors' car park at Chichester Marina, Birdham. PO20 7EJ

BY BUS: Service 52 or 53 from Chichester to the Witterings. Ask for the Chichester Marina bus stop.

DIRECTIONS:

From the Chichester Marina bus stop walk down the road towards the Marina where you will shortly find the visitors' car park on your right. From the end of the car park, turn right and pass the barriers with the marina on your left.

You will pass a large reed bed on your right and then a bird hide. Take a few moments to stop to visit the hide from which you may be able to spot Reed Buntings and Reed Warblers and hear Cetti's Warblers.

Continue down the road to the waterside. In the distance look out for the white roofs of the Goodwood Racecourse grandstand. When you reach the water, turn right into Salterns Copse and immediately take the left fork.

This path follows the shoreline and continues to the edge of the Copse. The path then continues ahead along a field boundary. You will shortly be able to see the green roof and spire of Chichester Cathedral and the village of Dell Quay.

Continue along the path which eventually turns inland around a garden fence before reaching a road. Here you can turn left to visit Dell Quay. Walk down the road where you will find The Crown and Anchor, a pub with wonderful harbour views and great food. Past the pub you can walk onto the historic quay which at high tide is likely to be busy with sailing activity.

To continue the walk, return back up the road and past the entrance to the path from which you emerged. Turn right at a wide farm track signposted Apuldrum Manor Farm. (You are now on a section of the Salterns Way cycle route so please watch out for cyclists.)

Follow the farm track which passes between arable fields and then past a cow shed before bearing right to cross a field down to Salterns Copse. Continue straight ahead alongside the Copse until you reach the entrance. From here, walk ahead towards the Marina office to cross the lock. If the lock is open you may have to wait a few minutes as boats use it, before the lock keeper closes it for you to cross.

Continue straight ahead towards the canal and then follow the road round to the left with the canal and houseboats on your right.

Make your way across the car park and pick up the path running alongside the Marina. This will take you through a small complex with a café and general store. The path follows out of the complex and will lead you back to the visitors' car park, or continue on back up the road to the bus stop.

Burton Mill Pond Nature Walk

(3.5 miles)

It's mostly flat with a good variety of scenery and with Burton & Chingford ponds there's the perfect habitat for lots of wildlife.

Look out for birdlife, such as Tufted Ducks, Great Crested Grebes, Grey Wagtails, Reed Warblers, Woodpeckers (including lesser spotted) and Hobby Falcons to name but a few. If you are lucky, you may also see some roe deer.

TOUGHNESS RATING: 1 out of 10

START AND FINISH: GU28 0JR Take the A285 south of Petworth and after around 2 miles, turn left sign posted Burton Mill. The car park is a mile or so down the road on the left, just before you pass Burton Pond itself. GU28 0JR

DIRECTIONS:

From car park, turn right onto road and then almost immediately turn left through some white gates for Burton Mill Lodge. After about 100 yards, go through a gate and continue on the path straight ahead through an area of lush vegetation. After a quarter of a mile or so go through a gate and continue on the path ahead until you reach the road a few hundred yards further on.

Turn left on to the road and continue for a couple of hundred yards past an exclusive area of housing and a green to your left. Where the road bears round to the left, follow the wide footpath straight ahead. After a couple of hundred yards go through a gate and almost immediately cross a bridge crossing a fast moving stream and continue straight ahead, walking past Chingford pond on your left.

Once you pass the pond, the path forks and you take the path to the right through the wood emerging after a few hundred yards to a gate. Go through the gate and go straight ahead through another gate, crossing a farm track.

Walk past the farmhouse and farm building on your left and follow the lane down the hill. The lane levels out and you carry straight on until you see a T-junction ahead. Just before you get to this T-junction (about 30 yards) take the narrow path to your left through a forest of very high rowan, or mountain ash, trees.

After no more than 200 yards, take the path round to the right across the boarding over the bog, nicknamed the black hole. After the boards, turn right and follow the path until you come to the road. Turn left on to the road and after a short while you come to a crossroads.

Take the road to the right and then almost immediately take the footpath over a stile to your left, following the direction the footpath sign is pointing in. You pass a derelict cow shed on your left and shortly after that the path bends round to the left up the hill until you come to a stile.

Cross the stile and walk along the edge of the field, with the hedge row immediately to your left. At the end of the field you come to a wood where you cross a stile and then turn right and take the path between the trees and the fence.

After a couple of hundred yards, the path takes a sharp left through the woods where a few minutes later you emerge, after a steep descent, on to the road. You turn right and views of Burton Mill Pond open up on your left. Once you are past the pond, the car park is on your right and you are back to where you started from.

Arundel Castle Hike

(8.4 miles)

A great walk in the South Downs taking in history and some great pubs. This varied hike starts in the delightful town of Arundel and Arundel Castle, before meandering alongside the River Arun and then heading uphill into beautiful woodland and countryside. Stop at wonderful pubs and cafés during this walk, perfect for those who want to rest a little or take their time absorbing the views.

TOUGHNESS: 5 out of 10

START AND FINISH: A pay and display car park directly opposite the castle called Mill Road Car Park. BN18 9PA.

DIRECTIONS:

As you walk through the car park, you'll pass the Waterside Café and boat hire on your right, a fully licensed café and bar with scenic views from their riverside terrace if you fancy a cuppa before starting the hike!

Take the trail up the embankment after the café and follow this trail, with the river on your right for the next 1.8 Miles. The trail emerges into the car park of the popular Black Rabbit pub, an excellent place to pause and enjoy river front views, with Arundel Castle in the distance. This pub has something for everyone, it even has ice cream for dogs.

To continue on this wonderful trail, walk past the front of the pub, through the next car park and into the woods. The trail soon takes you back alongside the river, which you follow for another 1.5 miles until you come to a T-Junction at South Stoke Farm.

Pass over the stile and turn left down the lane (going right takes you over the River Arun). Follow the trail all the way around until you reach the last house on the right. Go right here, onto a signed bridleway, going along the left-hand side of the house. Very quickly you need to turn left at the end of the wall, a small blue arrow marks the way.

Follow this trail straight ahead, through the woods, along a field edge and then into the woods. You'll catch occasional glimpses of the River Arun, still below you on the right. After almost a mile you'll notice a wall and then a black kissing gate on your left, marking the entrance into Arundel park.

Pass through the gate and turn left onto the Monarchs Way, which you'll now follow all the way back to the town. This part of the Monarchs Way provides some sensational views of the surrounding downs and Amberley Mount. Keep right at the fork and after 0.9 Miles, take the path uphill to the right.

At the top of the hill turn right up the small set of steps and cross over another path to walk in front of Hiorne Tower. Turn left onto the paved path after passing the tower and follow it downhill until you reach the main road.

Turn left when you reach the main road (London Road) and follow the footpath, past Saint Philip's Catholic Primary School and to St Marys Gate Inn. You could also stop at the Inn, a very pleasant pub with real ales and great food, perfect after a wonderful walk.

Amberley and the River Arun Hike

(8.3 miles)

Walking along the River Arun and then through Amberley is one of our favourite walks in the South Downs.

This fantastically varied hike starts by walking alongside the river Arun, before trekking through the historic village of Amberley. It then hikes steeply uphill near Amberley Mount, for incredible views of the surrounding South Downs.

TOUGHNESS RATING: 5 out of 10

START AND FINISH: Amberley Station car park. BN18 9LR.

DIRECTIONS:

Exit Amberley station and turn right to cross the road safely. Turn left alongside the road, under the railway bridge and then across the road bridge over the River Arun. Small alcoves on the bridge allow you to walk with safety.

At the end of the bridge pass through the gate on your right and follow the elevated trail along the riverbank for a mile, turning left at the next bridge. Stay on this path until you see Bury Church on the opposite bank. Shortly after passing the church, turn right, down the embankment and between two short wooden fences. Follow this trail, with a drainage channel on your left, and the church now directly behind you. The trail curves to the right and shortly afterwards you can turn left to cross the channel.

Walk directly across the marshy field in front of you, climb over the stile and follow the trail diagonally left across the next field. Cross another stile and continue directly ahead of you. Follow this trail over the railway, past the castle wall and into Amberley village. Head down Church Street in Amberley.

At the village T-junction turn right and follow the footpath to the main road. (Note that if you wanted to get to the Amberley Village Store you can go left at the T-intersection. Past the Village Store, and right along road is the excellent Sportsman Inn).

From the T-junction you are walking down School Road. You soon come to the B2139, which you cross over and walk directly up the lane opposite, called Mill Lane, but not sign posted. At the top of the lane converge with the road that joins from the right and shortly afterwards turn left into the woods between two wooden barriers, onto the South Downs Way. Pass through the gate and continue uphill on the narrow stony trail. When you reach the farm admire the views behind you and then follow the wide track that curves around to the right, leaving the South Downs Way behind.

At the first fork in this path go right, following the grassy trail along the right-hand field edge for half a mile, all the way to the very bottom of what becomes a steep slope. Pass through the gate on the right and follow the trail diagonally left back up the slope directly in front of you. There are abundant wildflowers to be seen here in spring and early summer.

At the top of the slope cross over a trail and continue to walk straight ahead along the left-hand side of the field. Here you can catch your first glimpse of the impressive Arundel Castle in the distance. At the end of the

Walk
10

field head into the woods and take the trail slightly downhill to the right, waymarked Public Footpath, which soon exits the woods. Turn right onto the public bridleway, left at the fork shortly afterwards and then left again to merge with the converging chalk track.

After almost 0.4 Miles, when the tall hedgerow ends and you see a large metal gate, turn right, down the narrow trail with trees on each side. The trail descends steeply down-hill via small steps, when you reach the bottom cross over the stile and turn left onto the grassy bridle way. Continue on this trail until you reach a large track and a stile on your right. Cross the stile and follow the trail between two fields. Cross the stile on the other side and then turn right into the woodland and follow this narrow, sometimes overgrown, trail all the way until you reach another stile to cross over.

Turn left onto the bridleway, through the gate, and straight ahead across the field in front of you. The trail eventually curves to the right and exits the field through the gate in the corner. Turn left onto the track at the top and right at the fork shortly afterwards. Follow the trail straight ahead, crossing over another trail and through the gap in the hedge. Turn right when you reach Stoke Road and then left onto a narrow trail, shortly after passing the house.

Cross over the next stile and turn right, walking alongside the river, back towards the bridge the trail crossed at the start. Cross over the stile and footbridge on the left, then cross another stile to reach the road and return to Amberley station.

Beachcroft Hotel, Clyde Road, Felpham, Bognor Regis, West Sussex PO22 7AH

Telephone: 01243 827142 Reservations@beachcroft-hotel.co.uk

A de Savary Property

BeachcroftHotel

Beachcrofthotel

beachcroftbeachhuts

the_beachcroft_hotel