## Visit and enjoy

The new 58-mile coast path from Brean Down to Minehead will take you on an amazing


journey along the Somerset coast. Treats include inspirational landscape, rare flora and fauna, miles of sandy beaches and Jurassic coastline, harbours, hill forts and great food and drink.

## **Getting there**

Getting to Somerset is straightforward: via M5 junction 22, 23 or 24; by rail the closest stations to the trail are Highbridge or Bridgwater and the West Somerset Railway runs from Bishops Lydeard to Minehead. For detailed public transport information visit www.travelinesw.com Pay and display parking is available in the towns along the route. Bristol airport is a 45-minute drive from Bridgwater, with good public transport links.

### **Places to stay**

There are plenty of B&Bs, hotels, pubs, farmhouses and camping and caravan parks along the route. Details can


be found at www.visitsomerset.co.uk and www.visit-exmoor.co.uk

#### **Quick guide to** walking the path

The path is well signposted although a map is always useful to have. There are no


stiles and the majority of the route is fairly level with a few steeper sections around Watchet


#### **The England Coast Path**

The England Coast Path will be a National Trail around the full coastline of England. When completed, it will be 2800 miles/4500kms in length, making it the longest managed and waymarked coastal path in the world. It is much more than just a path. It gives access to beaches, cliff-tops and most of the wonderful habitats around our coast, as well as former industrial and maritime areas that were significant in Britain's history.

www.nationaltrail.co.uk/en **GB/trails/england-coast-path** -south-west/


# A walking guide to the **COAST PATH** SOMERSET Brean Down to Minehead


nature reserves, lighthouses and historic harbours.


#### **Photo credits**

SOMERSET County Council

Sedgemoor District Council Nell Barrington, Sarah Littler

#### Useful websites

www.visit-exmoor.co.uk www.somerset.gov.uk/england-coast-path www.nationaltrail.co.uk/england-coast-path-sw

### **Storywalks**

These walks are a skimming stone of interesting facts, myth, history and tales linked to locations on the England Coast Path. Accessed on the internet, they are designed to be read aloud to family and friends to embellish your experience of this coast.


#### Geology

Somerset has its own Jurassic Coast rich in fossils particularly at Lilstock, Kilve, East Quantoxhead and Watchet with interesting red Triassic cliffs at Blue Anchor - also perfect places for exploring the rock pools and a picnic.


#### Wildlife

The Sites of Special Scientific Interest and Nature Reserves along the route are rich in flora and fauna. Rare orchids can be seen along the cliffs and sea buckthorn and evening primrose found at Berrow Dunes. Marine life includes giant conger eels while thousands of waterfowl and wading birds make their winter home in the National Nature Reserve of Bridgwater


Bay and at Steart Marshes, along with otters, roe deer and brown hares.

### **Great Days Out**

There is loads to see and do just a short way from the path eg the Walled Gardens of Cannington, Coleridge Cottage, Tropiquaria Zoo, Watchet Boat Museum, Cleeve Abbey, Torre Cider Farm, Dunster Castle, theatres, arts centres and galleries and the longest heritage railway in England, the West Somerset Railway.


# **Activities and Events**

Activities abound along this stretch of coast; guided walks, wildlife safaris, mountain biking, star gazing, horse riding, coasteering, wine or cider tasting, paint balling, kayaking, food, music and arts festivals to name a few. Find out more at


# Safety and Countryside Code


As well as following the Countryside Code, when you are walking the England Coast Path remember:

- Keep to the path and stay away from cliff edges please follow and heed advisory signs and waymarks
- Staying safe is your own responsibility please look after yourself and other members of your group
- Take special care of children and dogs please look after them at all times
- Please clean up after your dog
- If you are crossing a beach, make sure you know the tide times so you won't be cut off
- Dress sensibly for the terrain and weather wear suitable clothing and footwear and be ready for possible changes in the weather
- In an emergency dial 999 or 112 and ask for the coastguard.


#### A walking guide to the ENGLAND COAST PATH SOMERSET **Circular walks Brean Down** In addition to the 58-mile linear route there are a number of circular and short walks taking in the England Coast Path. Explore the 97-metre natural pier and remains of the Palmerston fort built in 1862; admire the 8. Lilstock Circular - 🕝 🥢 1. Brean Down Circular - 🕝 🚱 🔣 views across the Bristol Channel to Wales; listen 9. Kilton Circular - 🤄 🤄 🚺 2. Berrow Dunes Nature Reserve - 😉 🤄 🥻 to the sound of sky larks or seek out the rare 3. Berrow Beach Circular - 🚱 🤄 🥡 10. Kilve Circular - 🕝 🤄 🌃 4. Burnham on Sea Circular - 🕝 🤄 🚺 11. St Audries Bay - 🕝 🛂 Down 5. Apex Park - 🥝 🦏 12. Doniford/Quantock Hills/East Quantoxhead Circular - (()) 6. Bridgwater Docks and Town Circular - 🤄 🤄 🥻 13. Watchet/Washford along The Old Mineral Line/Blue Anchor - 🕝 🥼 **Brean Sands** 7. Steart Marshes Nature Reserve - 🚱 🦠 🌾 14. Dunster and Castle Circular - 🚱 🤄 🌃 Brean Sands is the start of the - Families and Friends - Rest & Relaxation - Keen Walkers second longest strip of sand Directions and maps for all walks can be found at www.somerset.gov.uk/england-coast-path in Europe; at low tide, look out for the wooden spine as all that remains of SS Nornen Minehead **Brean** which ran aground in 1897. Minehead is a thriving coastal town on the edge of Exmoor with a long sandy beach, cafés, bars, **Burnham-on-Sea** restaurants and a picturesque **Hinkley Point Berrow** harbour. It is also the start of Burnham on Sea has a Watchet the South West Coast Path. nine legged lighthouse and Britain's shortest se Watchet is home to side pier, built in 1911; the Boat Museum, **Blue Anchor** the first concrete structu the Market House of its kind in Europe. Museum, a marina, art The West Somerset Railway, which **Burnham-on-Sea** This bustling seaside runs from Bishops Lydeard to Minehead, galleries, independent town also has a wide 20 years is being built here, said to be stops at this seaside village. Great shops, cafés, pubs Minehead choice of shops and the largest construction site in Europe. and a statue of the views can be had from the café across places to eat and drinl **1** P W Ancient Mariner. the bay to Minehead and Exmoor and on a clear day to Wales. **Bridgwater Bay National Nature** Dunster Reserve **Hinkley Point (1) (2) (10) Power Station** Blue P Lilstock Anchor Steart Watchet **Steart Marshes** Kilve Marshes PW **(1)** (2) (10) Washford The biggest new coastal wetland St Audries Bay in Britain is internationally Wiliton recognised as an important site St Audries Bay Waymarking and useful info for wintering wildfowl, with hides, viewing platforms and easy access Fossils, rock pools The England Coast Path is well waymarked and easy to follow. trails. It is part of Bridgwater Bay and a waterfall make The symbol of The National Trails, the acorn, is found on National Nature Reserve (pictured) this part of Somerset's waymark and fingerposts along the route. Jurassic Coast a great **Bridgwater** The acorn symbol is used to guide your journey by marking place to while away a few hours. the route in a variety of ways. It is used in conjunction with Bridgwater is famous for its annual coloured arrows or the words 'footpath', 'bridleway' or 'byway' winter carnival, one of the world's to indicate who can use a particular right of way. largest illuminated processions, and is home to the Blake Museum, A yellow arrow indicates a path for use by walkers **Quantock Hills** said to be the birthplace of Admira A blue arrow indicates a path for use by walkers, **AONB** Robert Blake. It offers a good choice horse riders and cyclists of pubs, restaurants and cafés. A plum arrow indicates a path for use by walkers, horse riders, cyclists and carriage drivers **Key to Map** 1 P W Bridgwater A red arrow indicates a right of way that legally can be used 1 Circular Walks Tourist Information Parking **England Coast Path** by walkers, horse riders, cyclists, carriage drivers and motorists

A white arrow indicates a permissive path.