

Birlinging Gap

There's so much for you and your family to see and do at Birling Gap. The visitor centre offers tracker packs for rock pooling, fossil hunting and grassland bug hunts. The perfect spot to enjoy big skies, coastal landscapes, changing colours and quiet walks throughout the year.

Route 13x

Operates between Brighton and Eastbourne.

The 13x runs on Sundays and Public Holidays, 3 journeys each way September to June and half hourly June to September. Also on Mondays to Saturdays, 3 journeys each way June to August only.

The 13X leaves Brighton Station (bus stop D) 09.10, 12.40 and 16.10 on Sundays and Public Holidays until 25 April 2020 (Over the Easter holiday weekend this service operates every 30 minutes). Also picks up at Imperial Arcade (bus stop K), North Street (bus stop C) and Sea Life Centre (bus stop K) then selected stops along coast road to Rottingdean, Saltdean, Peacehaven, Newhaven, Seaford and on to Seven Sisters, East Dean, Birling Gap, Beachy Head and Eastbourne.

Beachy Head

Its famous for its white cliffs and the dramatic, undulating coastline created by the Seven Sisters, but there is much more to explore. A short walk inland brings you to the village of East Dean, where the Tiger Inn, Hiker's Rest, Thai Terre and an excellent deli surround a quaint village green. Beachy Head beer is brewed a short hop down the road.

Route 28 **29**

Operates between Brighton and Tunbridge Wells.

From Churchill Square, Old Steine along Lewes Road to Lewes, Ringmer (28), Isfield (29), Uckfield and on to Crowborough and Tunbridge Wells.

Runs Mondays to Saturdays, every 10 minutes to Lewes, and every 30 minutes to Tunbridge Wells, Sundays and Public Holidays, every 30 minutes to Uckfield and hourly to Tunbridge Wells.

Steyning

One of the prettiest towns in Sussex, it has more or less everything - a fine high street, historic buildings, good shops and tea houses. Surrounded by the lush green countryside nearby, it's the perfect place to visit by bus making for a great day out.

Route 12x

Operates between Brighton and Eastbourne.

From Brighton Station, Imperial Arcade, North Street, Sea Life Centre along the Coast Road to Rottingdean, Saltdean, Peacehaven, Newhaven, Seaford and on to Seven Sisters, East Dean and Eastbourne.

Runs on Mondays to Saturdays only every 20 minutes.

Route 2

Operates between Rottingdean and Steyning.

From Rottingdean travels via Woodingdean, Race Hill through city centre, Old Steine, Churchill Square, Hove Town Hall then on to Portslade, Southwick, Shoreham, Bramber and Steyning.

Runs every day, hourly.

Lewes

Lewes is a small town with a big heart. Most historians agree that Lewes' name derives from the Old English 'hlaeews' ('hills' or 'mounds') as Lewes is built into the slopes either side of the Ouse Valley, giving its inhabitants sturdy legs to go with their stout hearts. It was here that Simon de Montfort fought the Battle of Lewes against the King and where Tom Paine, author of 'The Rights of Man' once lived. Lewes has long been known for its spirit of independence and its inhabitants are proud of the town's significant history stretching back to Saxon times.

Route 28 **29**

Operates between Brighton and Tunbridge Wells.

From Churchill Square, Old Steine along Lewes Road to Lewes, Ringmer (28), Isfield (29), Uckfield and on to Crowborough and Tunbridge Wells.

Runs Mondays to Saturdays, every 10 minutes to Lewes, and every 30 minutes to Tunbridge Wells, Sundays and Public Holidays, every 30 minutes to Uckfield and hourly to Tunbridge Wells.

Tunbridge Wells

Royal Tunbridge Wells (as it is officially known) is one of a few towns and boroughs in England to officially be given a royal title. It came from King Edward VII in 1909, partly to commemorate the fact that his mother, Queen Victoria, had loved the town so much.

Tunbridge Wells is the only spa town in the south-east of England. Wealthy people used to come from miles around to take to 'the waters' of those eponymous wells and springs. These days, you can still visit the Chalybeate Spring on The Pantiles and be served some of the water by tour guides dressed in historical 'dipper' costumes. Probably the best known attraction in the town, The Pantiles is a pedestrianised street with shops and cafes, and plenty of splendid Georgian architecture. It gets its name from the square tiles with which it was originally paved, and most of the buildings are listed.

Horsted Keynes (Bluebell Railway)

The station was built in 1882 by the London Brighton and South Coast Railway. The Bluebell Railway has restored the station to the Southern Railway period of the mid-1920s. It was originally a junction station with a line branching off to Haywards Heath via Ardingly. The station is a must for Downtown Abbey fans with the station featured as "Downton" in the popular television series. Horsted Keynes is the home of an award-winning Carriage and Wagon department. You can visit the carriage works viewing gallery and display which is accessible from platform 5.

Route 270

Operates between Brighton and East Grinstead.

From Churchill Square, Old Steine along London Road to Patcham then on to Hassocks, Burgess Hill, Haywards Heath, Lindfield, Horsted Keynes (for Bluebell Railway on Saturdays and Sundays), Forest Row and East Grinstead.

Runs Mondays to Saturdays, hourly and Sundays and Public Holidays every 2 hours.

Wakehurst is Kew Wild Botanic Garden in Sussex

Situated on the High Weald, there are over 500 acres of ornamental gardens, woodlands and a nature reserve waiting to be explored. An Elizabethan mansion stands majestically in the grounds - the perfect backdrop to the mansion's formal gardens and lawns. Wakehurst is also home to the Millennium Seed Bank, which is the largest wild seed conservation project in the world. A stunning walled garden, water gardens and meadowland are just a small part of the what you can experience at Wakehurst. Children will love the natural play spaces, while nature lovers will delight in spotting unusual flora, fungi and wildlife in the reserve. Its just a bus ride away.

Route 272

Operates between Brighton and Crawley

From County Hospital, Old Steine along London Road to Patcham then on to Hassocks, Burgess Hill, Haywards Heath, Ardingly, Wakehurst and continues to Crawley.

Runs Mondays to Saturdays only, every 2 hours.

Seven Sisters

Situated in the South Downs National Park, the Seven Sisters Country Park is comprised of 280 hectares of chalk cliffs, meandering river valley and open chalk grassland. It is a popular location for a number of outdoor activities including walking, birdwatching, cycling and canoeing. The Country Park is named after the famous Seven Sisters cliffs that form part of the chalk cliffs on the Sussex Heritage Coast, one of Britain's finest unspoilt coastlines. Harry Potter fans will recognise the stunning location from the film, The Goblet of Fire.

Route 13x

Operates between Brighton and Eastbourne.

The 13X leaves Brighton Station (bus stop D) 09.10, 12.40 and 16.10 on Sundays and Public Holidays until 25 April 2020 (Over the Easter holiday weekend this service operates every 30 minutes). Also picks up at Imperial Arcade (bus stop K), North Street (bus stop C) and Sea Life Centre (bus stop K) then selected stops along coast road to Rottingdean, Saltdean, Peacehaven, Newhaven, Seaford and on to Seven Sisters, East Dean, Birling Gap, Beachy Head and Eastbourne.

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. Visit southdowns.gov.uk to discover more about this beautiful National Park and the 100 mile long South Downs Way National Trail which runs its entire length.

Old Steine
Churchill Square
Brighton Station
South Downs

A bracing walk and a pub lunch

We'll take you to your favourite places

One day networkSAVER tickets from £5*.

Find out more at buses.co.uk

More information

For **The Downs on Your Doorstep** (Stanmer & Ditchling Beacon) leaflet and other South Downs Bus Walks leaflets call **01273 292480** or visit www.brighton-hove.gov.uk/countryside and www.brighton-hove.gov.uk/breezebuses

Bus information

Call **01273 886200** or **01273 292480** or visit www.buses.co.uk

Brighton & Hove

SOUTH DOWNS NATIONAL PARK

National Trust

Brighton & Hove City Council

The Discovery ticket on Brighton & Hove bus services

Discovery fares - one day tickets (available from the bus driver):

Adult Discovery £9

Child Discovery (aged 5-15) £7.20

Family Discovery (for five people with a minimum of one adult and a maximum of 2 adults) £17.50

Discovery tickets will be issued and accepted by the following operators in West Sussex, East Sussex, Surrey, Brighton & Hove and East Hampshire:

- Arriva
- Brighton & Hove
- Compass Travel
- Community Transport (Brighton, Hove & Area)
- Community Transport (Lewes Area)
- Cuckmere Buses
- Metrobus
- North Wealden Community Transport
- Rye & District Community Transport
- Safeguard
- Seaford & District
- Southdown PSV
- Southern Transit
- Stagecoach
- Sussex Coaches
- The Big Lemon

Other exclusions may apply. Check with operator.

There are other types of ticket available for 1 day to travel on Brighton & Hove buses, including networkSAVER ticket or Metrovoyager tickets on Metrobus buses.

Check our website for details www.buses.co.uk

breeze out of... Brighton on the bus

Autumn 2019 - Spring 2020

Wakehurst Place Steyning Bluebell Railway Tunbridge Wells Lewes ...and many more

The countryside on your doorstep

Bus routes

Map also includes services not listed right and overleaf

- Other local buses from Brighton not featured on this map or leaflet which go into the South Downs
- 1 1A to Mile Oak
 - 5 5A 5B to Hangleton
 - 23 25 25X 50U to Stanmer Park Gates
 - 27 47 to Saltdean Vale
 - 57 to Ovingdean, Saltdean Vale
 - 52 to Ovingdean, Woodingdean

Health walks

Every Sunday: beautiful 3 mile guided walks, exploring the woods, village and local downland. Meet 10.45am Stanmer Tea Rooms.
 Every Thursday: 11am, 3 or 5 mile walk from Stanmer Park Gates. Phone 01273 292574 or visit www.brighton-hove.gov.uk/healthwalks

Key

- Southdowns Way
- Bluebell Railway

2	78
12X 13X	79
28	270
29	272
77	

For routes in grey go to www.travelinesoutheast.org.uk

More info for walkers

For The Downs on Your Doorstep (Stanmer & Ditchling Beacon) leaflet and other South Downs Bus Walks leaflets: Call 01273 292480 or visit www.brighton-hove.gov.uk/countryside and www.brighton-hove.gov.uk/breezibuses. For ideas for your own walk see www.carfreewalks.org, or for local group walks, see www.bahr.org.uk and www.southdownssociety.org.uk.
 The Ordnance Survey Explorer map number 122 shows all the paths in the area.

Ditchling to Housedean Farm (6 miles)
 From Ditchling Beacon Car park: cross the road and follow the South Downs Way east along the ridge of the downs, after 2.5 miles continue on the SDW (it takes a sharp turn to the right). When you reach the A27 there are bus stops either side of the road where you can catch the 28 or 29 bus to Lewes (near side of the road) or back to Brighton (far side of the road, via the bridge across the A27).

A scenic weekend walk from Ditchling Beacon to Devil's Dyke
 Catch the weekend-only 79 bus to Ditchling Beacon. From the bus stop, walk west along the South Downs Way for about six miles to Devil's Dyke, via Saddlescombe. At the top of the Dyke, turn right along the road to the 77 bus stop (opposite the Devil's Dyke pub).

Devil's Dyke

Marvel at Constable's grandest view in the world, and a dramatic example of a dry chalk valley.

Devil's Dyke is just a stunning 30 minute bus ride from Brighton, with delightful downland views along the way.

There's so much you can enjoy at Devil's Dyke and, whatever you choose to do, you'll be surrounded by picturesque scenery. This is also an ideal place for a lazy summer picnic and a spot of kite-flying! Above all, Devil's Dyke is the gateway to....

Wonderful walks!

Devil's Dyke to Upper Beeding
 Follow the South Downs Way west for approx four miles to Beeding Hill then 3/4 mile north-west down the hill to the High Street in Upper Beeding. Then take the number 2 bus back to Brighton.

Devil's Dyke to Patcham
 Take the Sussex Border Path east and then south-east for approx three miles to Patcham. Catch a 5A bus from Old London Road to Churchill Square in Brighton.

Exploring Devil's Dyke
 A range of leaflets about the area, and ideas for walks or activities, is available from the National Trust information point at Devil's Dyke or contact 01273 857712. www.nationaltrust.org.uk/devils-dyke
 The National Trust also hosts a variety of events, including open days at ancient Saddlescombe Farm – a lovely 30 minute walk east from Devil's Dyke along the South Downs Way.

The WildFlour Cafe at Saddlescombe
 Open Tuesday to Sunday, 10am - 5pm, between March and the end of October, and weekends only in November. All drinks, cakes and meals are homemade. Show a valid bus ticket or pass and get 10% off food and drink.

Route 77

Operates between Brighton and Devils Dyke.

Special Offers!
 • £5 'Breeze Return' – there and back - but walkers can also use this ticket to return from Ditchling Beacon or Stanmer Park.
 • Up to two children (under 16) go FREE when travelling with an adult.

The 77 bus runs Saturdays, Sundays and Public Holidays throughout the year (except 25 December). In high summer the 77 runs daily.

The 77 leaves from Brighton Palace Pier (bus stop N, in Grand Junction Road, just to the west of the pier) at 09.00, 10.15, 11.30, 12.45, 14.00, 15.15, 16.30 and 17.45.

You can also catch the 77 at bus stops along its route, including the BA i360, Churchill Square (stop F in Western Road), the Clock Tower in Queens Road, Brighton Station stop E, Seven Dials and all along Dyke Road.

Buses return from Devil's Dyke at 09.37, 10.52, 12.07, 13.22, 14.37, 15.52, 17.07 and 18.22.

Stanmer Park

Breeze up to the beauty of lush green open spaces and extensive tranquil woodlands... Stanmer Park, the city's biggest! www.brighton-hove.gov.uk/stanmerpark

About Stanmer
 The park has been shaped by human activity for 6000 years. In the 18th century the Pelham family bought the Estate and employed Nicholas Dubois to design the present manor house, Stanmer House. www.stanmerhouse.co.uk

There is a church and pond opposite Stanmer House. A cafe and accessible public toilet can be found in Stanmer Village. The park is part of a nationally important landscape and is in the South Downs National Park. www.southdowns.gov.uk

Stanmer Park lies in the heart of 'The Living Coast' which is recognised by UNESCO as a world Biosphere region that connects people and nature. thelivingcoast.org.uk/explore/best-places-to-visit

Stanmer Park Restoration Project
 The Project aims to restore and protect Stanmer's historic buildings and landscape and offer many new volunteering opportunities. Find out more at www.brighton-hove.gov.uk/stanmerproject

Enjoy Stanmer to the full

Many special events and activities, including opportunities for volunteering, take place throughout the year at Stanmer Park. You could join one of the regular Healthwalks at the park www.brighton-hove.gov.uk/healthwalks, or go on one of the regular tours of Earthship Brighton - www.lowcarbon.co.uk/events.

Route 78

Operates between Brighton and Stanmer Park.

Special Offers!
 • £5 'Breeze Return' walkers can use this ticket to return from Devil's Dyke or Ditchling Beacon.
 • Free Travel for journeys that are only within the park (eg Stanmer Park Entrance to Stanmer Village)
 • Up to two children (under 16) go FREE when travelling with an adult.

The 78, which runs right through Stanmer Park and up to the village, church and café, runs Saturday, Sunday and bank holiday throughout the year. Buses leave from bus stop U in the southwest corner of Old Steine at 10.00, 11.00, 12.00, 13.10, 14.20, 15.30, 16.40.

You can also catch the 78 bus at any bus stop along its route, including the Clock Tower in Queens Road, Brighton Station stop D, St Peter's Church, London Road Shops and all stops in Lewes Road.

Buses return from Stanmer Village (opposite the pond and church) at 10.33, 11.33, 12.35, 13.45, 14.55, 16.05, 17.15.

Buses 23, 25, 25X and 50U will all drop you at the entrance to Stanmer Park. The 23, 25/25X run regularly, seven days a week. Service 50U runs hourly, Monday to Friday.

Discounts for Bus Passengers!
 Just show your valid bus ticket or pass and you can get 10% off food and drink at:
 • Stanmer House, Stanmer Park
 • 01273 680400 www.stanmerhouse.co.uk
 • Stanmer Park Tea Rooms 01273 604041 www.stanmerpark-tearooms.co.uk
 • The Swan Inn, Middle Street, Falmer North 01273 681842 (Discount at weekends only)

Ditchling Beacon

The 30 minute bus ride to Ditchling Beacon is extremely scenic, with wide-ranging downland views from your top deck seat. In the distance you can even see the Chattri memorial to Indian soldiers. Once at Ditchling Beacon there are many possible walks east or west along the South Downs Way National Trail – or just take in the stunning views and catch the next bus back!

Ditchling Beacon has spectacular views across the weald. It was an Iron Age hillfort, the steep northern slope formed a natural defence. Ditchling Beacon was one of the chain of fires lit to warn of invasions such as the Spanish Armada. It is now managed by the National Trust and Sussex Wildlife Trust.

Walks

Ditchling Beacon to Stanmer Park (2.8 miles)
 From the car park cross the busy road and follow the South Downs Way to the east. Once you have reached Stanmer Village bus stop you can return to Brighton on the 78 bus.

Ditchling Beacon to Ditchling Village and Hassocks Station
 Footpaths, tracks and lanes will take you on a scenic descent to picturesque Ditchling Village (approx 2 miles). From Ditchling Village it's then a 2 mile walk to Hassocks Station, with frequent trains back to Brighton or to London.

Ditchling Beacon to Patcham
 Take the South Downs Way west for about one mile, then turn south west and follow the Sussex Border Path for about 2.5 miles down to Patcham. Catch bus 5A from Old London Road to Brighton's city centre.

Route 79

Operates between Brighton and Ditchling Beacon.

Special Offers!
 • £5 'Breeze Return' – there and back - but walkers can also use this ticket to return from Devil's Dyke or Stanmer Park.
 • £3 Return from London Road Shops or any bus stop on Ditchling Road.
 • Up to two children (under 16) go FREE when travelling with an adult.

The 79 bus runs Saturday, Sunday and bank holiday throughout the year (except 16 June and 25 December). Buses leave from bus stop U in the southwest corner of Old Steine at 09.45, 10.45, 11.45, 12.55, 14.05, 15.15, 16.25.

You can also catch the 79 at any bus stop along its route, including the Clock Tower in Queen's Road, Brighton Station Stop D, St Peter's Church, London Road Shops and all bus stops in Ditchling Road.

Buses return from Ditchling Beacon at 10.15, 11.15, 12.20, 13.30, 14.40, 15.50, 17.00.

View Ranger App
 Download the View Ranger App on your phone, for free, from your app store, or visit southdowns.gov.uk/viewranger on your computer or tablet. Then register and search for the South Downs National Park, to view the entire suite of South Downs walk and ride routes.

Three more great walks featured on the map