

steep technical descent. Turn right at first T-junction and left at bridleway crossroads near bottom of hill. Continue on bridleway bearing right past Foxhole Cottages, through woods to junction with B2117.

5. Left towards Henfield. Continue over A23 and onto A281 then left (GR249140) into Clappers Lane by white house and bus stop. Turn immediately right into Holmbush Lane and follow lane to right-hand bend by Catsland Farm (GR234137).

6. Left on bridleway and left at junction with footpath (don't go over bridge). Cross junction with track and over wooden bridge to meet road at Edburton.


7. Right on road past church and Spring's fish supplier to junction with A2037, then left towards Upper Beeding. Go right onto bridleway by garage on right and over Windmill Hill and back onto A2037.

8. Right at roundabout by pub then left at next roundabout into High Street and car park at Bramber.


Bramber/Devil's Dyke/Wolstonbury Hill

OFF ROAD

Experienced


20 miles (32.18 km)

4 hours


Map - Explorer 122 Brighton & Hove

This is a challenging, energetic and spectacular ride on one of the best sections of the South Downs. It follows the high ground along the South Downs Way to Devil's Dyke and then on bridleways to Wolstonbury Hill. This part of the route has steep ascents and descents, especially from Devil's Dyke and over Wolstonbury Hill. There are magnificent views south to Shoreham, Hove and Brighton and north to the Surrey hills. The return is on good bridleways through farmland with the South Downs ridge always in view.


1. Start at the car park just past Bramber Castle (GR188106) off the A283 Steyning to Shoreham road. Turn right out of the car park to the Steyning roundabout and go left, beside the A283, on The Downs Link bridleway. Cross A283 and go left at junction with South Downs Way and follow South Downs Way, crossing footbridge over River Adur, to junction with A283 Shoreham road.

2. Cross road and turn left. Then right uphill following South Downs Way onto road and track past Truleigh Hill YHA. Continue east over Edburton and Fulking hills to Devil's Dyke. Keep on track straight ahead aiming for radio mast. Divert left on road for refreshments and car park.

3. Cross road and follow signs for South Downs Way. After steep descent, cross Devil's Dyke road and follow South Downs Way through gate. Branch right past Saddlescombe Farm (mentioned in the Domesday Book) and cottages on left. Steep ascent and descent into Haresdean then turn left to cross bridge over A23 Brighton road.

4. Right on bridleway marked 'South Downs Way and Pyecombe' and 'Hassocks Biking Trail'. Left at church on bridleway marked WYSHE (GR292126). You are now leaving the South Downs Way. Left through gate at bridleway junction by National Trust sign for Wolstonbury Hill. Follow bridleway to left of hill and over junction of bridleways and footpath and into a

Continued on back page

