

This leaflet aims to encourage car-free travel from Lewes. It is produced by the Lewes Town Partnership, which is supported by Lewes Town Council.

lewestownpartnership.wordpress.com
Company no. 04779872

With support from our partners
Lewes District Council and
South Downs National Park


SOUTH DOWNS NATIONAL PARK

For more ideas on car-free days out see
www.traveloglewes.co.uk


For more on what to see and do in the Lewes area, visit
www.staylewes.org

Details correct at time of going to print. We do not accept any responsibility for loss, damage or injury, however caused, arising directly or indirectly from use of this leaflet.

Text and walks research: Tim Locke
Design and artwork: Andy Gammon Art & Design, Lewes

Exploring the places and landscapes around Lewes on foot and by public transport

CAR-FREE DAYS OUT FROM LEWES


SOUTH DOWNS NATIONAL PARK


Key to map

- - - 2a Walk featured in day out 1
- - - 2 Walk featured in day out 2
- - - 2 Walk featured in day out 3
- - - Walk featured in other days out
- - - Other walk
- - - - - Featured cycle path
- Physical terrain, high to low
- Urban space
- Road
- A27 Railway station
- P Place of interest / Pub
- 167 Featured bus route

Ditchling Museum. Photo: Brotherton and Lock.


Cuckmere Haven. Photo: Tim Locke.


Sundial on Bishopstone church porch. Photo: Tim Locke.


