

SOUTH DOWNS NATIONAL PARK

From rolling hills to bustling market towns, the South Downs National Park's landscapes cover 1,600km² of breathtaking views, hidden gems and quintessentially English scenery. A rich tapestry of wildlife, landscapes, tranquillity and visitor attractions, weave together a story of people and place in harmony.

For your guide to everything there is to see and do in the National Park visit southdowns.gov.uk/discovery-map


Keep up to date with the latest news and events from the South Downs National Park. southdowns.gov.uk/newsletter


YOUR COUNTRYSIDE CODE: RESPECT. PROTECT. ENJOY.

Respect other people

- Leave gates and property as you find them
- Keep to the paths unless on Open Access Land


Protect the natural environment

- Take your litter home
- Keep dogs under effective control

Enjoy the outdoors

- Plan ahead and be prepared
- Follow advice and local signs


HAMSEY PARISH

The villages of Cooksbridge, Offham and Hamsey sit in the East Sussex parish of Hamsey. Here you can discover a variety of landscapes ranging from high chalk downland, the

water meadows of the Ouse and the heavy clay pasture and woodlands of the Low Weald. There are great viewpoints from the top of Offham Chalk Pit and on the approach from the Ouse Valley.


© hamseyheritage.org.uk

SOUTH DOWNS WALKS

HAMSEY HERITAGE


SOUTH DOWNS
NATIONAL PARK


WHAT TO SEE AND DO

OFFHAM CHALK PIT

Clues to this area's industrial heritage can be traced to sites like the chalk pit on Offham Hill where man's activity has shaped this distinctive landscape. During the 18th and 19th century Offham Chalk Pit was a busy quarry. The site was perfectly positioned where the raw chalk of the Downs and the historic river highway were at their closest alignment. After being loosened by

gunpowder, the chalk was dug away before being taken to on-site kilns and burnt into lime. The lime was then transported by river barges to farms in the Weald where it was used as fertiliser for the growing of wheat.

OFFHAM FUNICULAR RAILWAY

Said to be the first railway in southern England, the tunnels and portals of the Offham funicular railway were awarded Listed

Building Status in November 2013. The building is now listed at Grade II and has been added to the List of Buildings of Special Architectural or Historic Interest.

Historically lime and chalk were transported by horse and cart down the steep hill from the Offham pit to river barges below, a slow and dangerous process for both men and horses. At the beginning of the 19th century, the pit owner, George Shiffner,

commissioned a visionary engineer, William Jessop, to solve this problem. In 1809 a revolutionary funicular railway was completed which took wagons of chalk under the road (now the A275) to waiting barges at a loading wharf linked to the River Ouse. The railway survived until 1870 due to the efficiency of its design and cost effectiveness.

To find out more about Hamsey's industrial heritage visit hamseyheritage.org.uk


FIND YOUR WAY

Follow the arrows on waymarkers.

Footpath		
Bridleway		
Restricted byway		
Byway		
Open access land		National Trail Acorn


TAKE THE LEAD

For a safe and fun visit with your dog please remember to keep them on a lead around livestock and wildlife. Always bag and bin your dog poo – any public bin will do!

GETTING HERE

By bus: There are regular services to Offham and Cooksbridge, visit traveline.info/se


By rail: The nearest railway stations are Cooksbridge and Lewes. Visit nationalrail.co.uk

CONTACT

South Downs National Park Authority:
01730 814810

@SDNPA /SDNPA

southdownsnp


SOUTHDOWNS.GOV.UK

All uncredited photos Mischa Haller © SDNPA. Details correct at time of going to print. Please be aware that routes are shared with other users (vehicles, pedestrians, dogs, horses etc) and users of this route do so at their own risk. We do not accept any responsibility for loss, damage or injury, however caused, arising directly or indirectly from use of this leaflet. Contains Ordnance Survey data © Crown copyright and database right 2013.

SDNPA/The Way Design/April 2018. © SDNPA Crown copyright


Please
recycle me
after use

KEY:

- ★ Point of interest
- ☕ Pub
- 🍷 Refreshments
- 🚻 Toilets
- P Parking
- 🚌 Bus stop
- 🚶 Trail point
- 🚉 Railway station
- 🌉 Bridge
- A Road
- B Road
- ⚡ Restricted byway
- Bridleway
- ⋯ Footpath
- 🌳 Woodland
- 🏠 Buildings


OFFHAM

TRAIL: 

DISTANCE:

2 miles (2km)

ALLOW: 1 hour

PATH:

Mainly footpath and
bridleway with some
pavements.

GRADIENT:

A couple of gradual climbs
and some steps.

Discover the industrial heritage around Offham

1 From the Offham bus stop cross the main road, turn left and walk 50m along the pavement to the end of the cottages.

2 Turn right on to the bridleway and then left towards the stile following the path up the hill.

3 Keeping to the left, cross the top of the chalk pit plateau (Treacle Mines). Climb the hill via the worn path between the trees and go through the kissing gate.

4 Follow the fence line on the left and head towards the information panel above the main Offham Chalk Pit.

5 From the information panel follow the path towards the kissing gate.

Turn right through the first gate, then left through the second.

6 Follow the fence line on your left. At the first corner head diagonally towards another information board at the bottom corner of the field.

7 Go through the gate, turn left on to the road. Cross the main road taking the tarmac path directly opposite.

8 After a metal chicane, take an immediate left down the tarmac path towards Offham Road.

9 Cross the main road and take the steps and tarmac path down to the bottom of the hill.

10 At the bottom of the hill turn left then immediately right down Blois Road. At the junction turn left into Crisp Road. Follow this road and cut straight across into Waldshut Road.

11 Turn left into Fuller Road. Take the path directly opposite through the trees.

12 Turn directly left onto a track (the Old Coach Road) and continue until you reach converted barns on your left. At the junction take the right fork.

13 At the road, turn left towards the church and return to Offham bus stop.

COOKSBRIDGE, HAMSEY AND OFFHAM

TRAIL: 

DISTANCE:

3 miles (5km)

ALLOW: 2 hours

PATH:

Mainly footpath and
bridleway with some
pavements.

GRADIENT:

Mainly flat.

Explore Hamsey Parish and the banks of the River Ouse

1 Exit Cooksbridge Station from the northbound platform and cross the road.

2 Take the tarmac path between the picket fence; follow it round past a playground, then left down a footpath running alongside the stream.

3 Cross the footbridge, head towards a stile and carefully cross the railway track (stop and look both ways before crossing). Turn right at the fingerpost and follow the fence line on your right.

4 At the next fingerpost turn left alongside the hedge.

5 At the opening in the hedge follow the footpath way-marker diagonally across the field towards the furthest corner.

6 Exit the field opposite Hamsey Manor and turn right on the road.

7 Turn left down Whitfeld Lane and continue until you reach Ivors Lane.

8 At the junction take the track in front of you signposted 'Sussex Ouse Valley Way'.

9 Go through the kissing gate passing a pillbox on your right and follow the embankment.

10 Take a right and cross under the railway following the path with the chalk pit cut on your left.

11 Go through the gate and take a right along the Old Coach Road.

12 At the road, continue left towards the church until you reach the main road (A275) with the Blacksmiths Arms pub directly opposite.

13 Turn right and follow the pavement which runs alongside the road back to Cooksbridge Station.