on a new path

Beachy Head and Eastbourne

Distance: 23 km=14½ miles moderate walking

Region: East Sussex Date written: 25-jun-2010 & 16-jun-2015

Author: Stivaletti Last update: 29-aug-2023

Refreshments: Birling Gap, Beachy Head, Eastbourne, Jevington

Map: Explorer 123 (Newhaven to Eastbourne)

Problems, changes? We depend on your feedback: feedback@fancyfreewalks.org

Public rights are restricted to printing, copying or distributing this document exactly as seen here, complete and without any cutting or editing. See Principles on main webpage.

Downland, village, river, seashore, cliffs, seaside town

In Brief

This is a mighty walk taking you over great chalk cliff of Beachy Head. On one side, there is a secret forest walk and two downland villages with an iconic pub and local ales. On the other side there is a truly enjoyable walk along the "prom" at Eastbourne to the pier, a truly fresh and delightful stretch.

There are no nettles or brambles to worry bare legs and all the paths, except for one or two patches in the forest, are completely dry so any kind of attire and footwear should be fine. There is one stile on the route which might be a problem for a very large dog.

This walk is also part of the **Seven Sisters - Beachy** Head Big Zipper.

The walk begins at the small free car park on the west end of the village of Jevington, postcode BN26 5QB www.w3w.co/little.spice.emerge, (time limit 23 hours after the council affixed the new number "3"). There is a good free car park in East Dean. Other possible starting points are Birling Gap and Beachy Head (both pay-and-display). You can also begin this walk at Eastbourne Railway Station. For more details see at the end of this text (>

Getting There).

The Walk

The village of Jevington is a delightful place to start a walk with its cottages of local stone. The name means 'homestead of the people of Geoffa'. The Eight Bells pub / restaurant is nearer the east of the village. If you decide to walk from there to the church of St Andrews, you pass through an unusual wooden swivel gate. A rare elm grows in the grounds.

Leg 1: Jevington to Birling Gap 61/2 km=4 miles

- Turn **right** out of the car park, without going back to the road, onto a chalky path indicated by a blue arrow. Continue straight across by some gates, uphill. Follow this stony path gently uphill for nearly 1 km to a crossing by a bench seat with great views and the great Friston Forest in front of you. Continue straight ahead on a wide path through the woods but only for 20m. Here, turn **left** on an unmarked narrow path into the trees and keep left at a fork. You will be following this narrow path, just inside the wood, for 1.7 km. To your left are the open downs. There are parallel paths on the open downs that you can use, as many people do. The only drawback is that these paths are sometimes used to exercise racehorses and you don't want to get in their way or risk injury. Your path runs close to a wire fence on your left, on the very edge of the forest. In about 400m, you go through an especially beautiful stretch with tall pines. After a total of 750m, your path is joined by another path from the right and you come to a crossing path with the open hillside on your left.
- 2 Turn **right** on the crossing path and immediately fork **left** on a path into the woods, passing a hollow on your left. Your path continues through the woodland, roughly 20m from the edge of the woods on your left. At one point, the path comes very close to the open hillside and goes over a bright crossing path before diving back into the trees. It goes right-left round a small gully and continues through the woods, always 20-40m from the edge, visible on your left. Your path goes round a very deep pit on your right. Shortly after, the path curves right and runs parallel to a wide path on your right. At a junction, veer right and left to join this wider path. In another 150m, this path suddenly comes out onto the open hillside opposite a flat Forestry Commission post. (As a check, just to your right are some horse jumps and Friston Water Tower is directly opposite you across the valley.)

Turn **right** along the hillside next to the wood for only 25m to reach a wide crossing path that emerges from the wood and runs downhill. Turn **left** on this path, going down the slope of the hillside. At the bottom go through a gap between the trees. Follow this wide path downhill. At the bottom, go straight over a level crossing path with a metal barrier on your left, and continue in the direction *Friston* as given on the small wooden signpost on your right. Keep straight ahead on this dirt path, avoiding a left fork. On your right are a parallel tarmac drive and the wall of *Friston Place*. Your

path comes to an end after about 250m where it suddenly bends right to meet the tarmac drive. Cross straight over the tarmac drive to go up three steps and through a small wooden gate into a sheep pasture within the walls of Friston Place.

- Cross the pasture diagonally left and, at the other side, go through another small wooden gate, down six steps and across a drive. Go through a large wooden gate (or over a stile) into another sheep pasture. Go diagonally left up the grassy slope. At the top, near a metal fence, go over a stile (a challenge for a large dog?) and follow the path uphill. You go up two flights of steps, after which your path widens and continues uphill. At the top, by a marker post, go left through a small metal gate to a triangular junction of roads. Cross straight over the triangle of grass, cross the main road and take a side road marked Crowlink, no Through Road. Crowlink is a tiny settlement on the downs, home at one time to Edith Nesbit author of the 'Railway Children'. On your right is Friston Pond, beautifully restored in 2013. Turn left through the rotary gate into the churchyard of Friston Church of St Mary the Virgin. This little 11th-century church is definitely worth a visit, with so many features from various times in history; this church was completely remodelled – in the 14th century!
- 5 Continue through the churchyard, going through two swing-gates. Suddenly you have the long sweep of the green-swathed valley of buttercups ahead a stunning picture. On reaching the bottom, go through a large wooden gate by a NT sign for *Crowlink*, coming out to a road at a bend in East Dean. Turn **right** on the road, quickly reaching the green. There are two restaurants in the street. On the left-hand side a blue plaque identifies the house where Sherlock Holmes spent his last years as a bee keeper. The Beehive on the Green coffee shop / deli is in the right-hand corner. The big attraction on the green must be the *Tiger Inn*, the pride of Beachy Head.

This 16th-century inn speaks for itself even before you arrive – the location could not be more perfect. You will have competition from the less hardy types who use the ample car park next door. The lunch menu is simple and tasty, the deep plates of soup and the gourmet Tiger burgers being notable. Beer is brewed next door, in the Beachy Head Brewery who produce Original, South Downs and LightHouse ales and a rather alarming brew called 'Legless Rambler'. In case you can't stagger on, the Tiger has five bedrooms.

Continue on the road to a fork. An off-piste diversion at the left fork will take you to East Dean church, definitely worth a visit. Take the right fork, the more level option. Follow the tarmac past houses and gardens, including *Underhill House*, to the end and here go through a large metal gate.

6 Go uphill on a grass path and, almost immediately, fork **left**, going up by a wire fence. Follow the path uphill, with woodland on your right. A small wooden gate takes you on a straight path shaded by hawthorns. You pass a seat with great views and reach the open hillside where sheep graze. Stay on the left-hand side, heading directly for a hut with a pink roof. Pass the hut on your left and continue in the same direction towards a line of thorn bushes, passing them on your right. There are two wooden gates ahead. Go through the left-hand gate and continue straight downhill in a grassy meadow. Go past a NT sign for *Crowlink* and through a wooden gate. Follow the chalky track, keeping straight on at a fingerpost, thus joining the South Downs Way (SDW). You pass bungalows, quickly reaching Birling Gap where there is a NT shop, café and exhibition.

Leg 2: Birling Gap to Eastbourne 81/2 km=51/2 miles

The **Seven Sisters – Beachy Head Big Zipper** joins here and continues to the end.

Facing the sea and turning **left** along the self-guided route up some steps, you soon reach the Belle Tout lighthouse.

The Belle Tout lighthouse was a very belated response to many shipwrecks at Beachy Head, a notorious hazard to shipping. The first granite lighthouse only started operation in 1834. Its siting on the cliff top made it difficult to see – a severe flaw in a lighthouse – and the new one was built (see later). The building was later sold as a private residence. It was damaged during World War 2 by Canadian artillery who were apparently trying to miss it. The BBC filmed 'The Life and Loves of a She-Devil' there and it also featured in the James Bond film 'The Living Daylights'. Most famously, in 1999 the 850-ton Belle Tout was moved 17 metres from the cliff face using a system of hydraulic jacks and four lubricated steel-and-concrete beams which remain in place in case they should be needed again. It is now an elegant B&B. There is also a little café here.

Further along, you reach the most southerly point of Beachy Head.

The cliff at Beachy Head is, at 162 metres, the highest chalk sea cliff in Britain. The chalk of the cliffs are a testament to 30 million years of a subtropical period, up to 65 million years ago, when the skeletons of microscopic plankton hardened into chalk. The chalk was then eroded and shaped by ice ages. The name Beachy Head is a corruption of the French word 'Beauchef' meaning 'beautiful headland' and nothing to do with a beach. The new red-andwhite lighthouse started operation in 1902 and is now automated. Beachy Head is notoriously a favourite location for suicides.

Further on, you reach a small tarmac path and you will see the *Beachy Head* country pub and restaurant over to your left.* Turn **right** on this tarmac path before you reach the pub. After passing a viewing platform, fork **right** on a level stony path, indicated by a yellow acorn symbol. Soon Eastbourne is in view. This is a pleasant path on a wooded slope. When you reach a wooden post with a waymark, take the **left** fork and follow the path round left. At a junction at the top, turn **right** on a wide grassy path, thus leaving the South Downs Way (southern footpath branch).

- * If you would like to return to Jevington omitting Eastbourne, stay next to the road on a grass path, past the pub, for 2½ km (1.4 miles) till you reach the little Warren Hill car park. Now fork **right** over the grass, passing a trig pillar on your right, joining the South Downs Way (northern bridleway branch) which comes in from the right. Follow it all the way to Jevington, ending as in Section 12.
- Stay on this lovely wide, but initially very steep, grassy path. You eventually join a wide patchy stone-and-part-tarmac drive with a black iron fence to your right. At the end of this track turn **right** towards the town, passing *Bede's Prep School* on your right. There are several routes to the pier: the road, the lower promenade and a middle promenade which is a little uncomfortable because of the well-meaning gravel. There are also several gardens along the way. After 2 km=1½ miles you arrive at the pier.

Eastbourne pier was opened in 1870. It featured a theatre (now a bar and nightclub) and a camera obscura. There are several shops and kiosks and of course a fine view of the town. (See the picture on our homepage.)

Leg 3: Eastbourne to Jevington 7½ km=4½ miles

Turn **left** opposite the pier and go up Cavendish Place and then **left** on Seaside Road. In about 200m, turn right onto the pedestrian-only Terminus Road. Pass the *Duke of Devonshire* and the *Terminus* and a portland stone sundial. At the end of the pedestrianised section, keep ahead past the station. At a roundabout, zig-zag left-right into Southfields Road and follow for some way to a T-junction with a road called The Goffs. Turn **left** here.

The old town was once called 'Bourne' and then 'East Bourne', made up from a group of hamlets. It is much older than the Victorian seaside resort. St Mary's Church is late 12th century. The Lamb Inn (Harvey's) dates from 1240 but its cellars go back to 1180.

Go past (or visit) Waitrose, the *Lamb* Inn, St. Mary's church, leading to Church Street. Press on, eventually passing the *Tally Ho* pub, crossing over traffic lights. Continue straight ahead soon reaching East Dean Road. You will soon pass Cherry Garden Road on your right: immediately after, fork **right** by a seat onto a footpath.

See mini-map overleaf. This lovely level woodland path is joined from the right by a track. It goes around the valley with houses on the right. After some distance, the main path zig-zags left-right uphill. Stay on this main path until it emerges from the woods. 20m after coming out of the woods, turn left uphill on a narrow path and in 10m ignore a minor path that forks right. There is a fine view behind over the town. Go through a gap in the trees. Continue to the top to meet a wide crossing path. This is the SDW. Turn right on it. (The very wide grassy path runs parallel to a track and most walkers choose the path for comfort.)

12 (Several walkers point out, this section could be simplified as: "keeping alongside the fence, stay on the SDW which will take you directly into Jevington".) The path Jevington goes to the left of a round dewpond and then, on the right, past a burial mound surmounted by a stone pillar. On your left, you can see the route over the cliffs that form the earlier part of this walk. The path curves left gently uphill. Go straight over a track to a triangulation pillar on your left. Go over another track. Immediately there is a choice between a track and a parallel path on its left. Do *not* choose the path if you are bare-legged! The long stony path eventually descends into Jevington. On meeting the road, turn left for the car park where the walk began.

Getting there

By car: to get to **Jevington** from the North take the A22. After passing Hailsham, about 5 miles=8 km from Eastbourne, you reach the big roundabout by Polegate Services. Go straight ahead at the roundabout, ignoring the major left turn for Eastbourne, on the road signposted *Brighton*, *Newhaven* A27, Lewes, Alfriston, Willingdon, the Polegate Bypass. Soon the road splits, with the right-hand lane signposted A27 Brighton Newhaven Lewes. Keep to the **left** lane as for *Polegate*, *Willingdon*. The road goes over a railway, curves left, and passes that sharp right turn for the A27. Soon after, you reach a crossroads with traffic lights. Turn right on the Wannock Road signposted *Wannock* Jevington East Dean. Follow the road for 4 km = $2\frac{1}{2}$ miles into the village of Jevington. The car park is at the far end of the village on the right, just past the (closed) Hungry Monk and two minor roads on the left. It is marked with a white-on-blue **P**.

Eastbourne

By train: begin the walk at Eastbourne Railway Station.

fancy more free walks? www.fancyfreewalks.org