

Saddlescombe Farm,
Saddlescombe Road, Brighton
BN45 7DE

TRAIL
Walking

GRADE
Moderate

DISTANCE
1.5 miles (2.4km)

TIME
1 hour to 1 hour 30 minutes

OS MAP
**Explorer 17;
Landranger 198**

Contact

01273 857712
devilsdyke@nationaltrust.org.uk

Facilities

Hiker's Rest tea-rooms at Saddlescombe Farm. Serves organic food and drinks (open March to December, daily except Wednesdays). Visit the Hiker's Rest website for further details

Toilets at Hiker's Rest tea-rooms

Devils Dyke walk leaflet available at Hiker's Rest tea-rooms

**National
Trust**

nationaltrust.org.uk/walks

Saddlescombe Farm and Newtimber walk

Fresh air, spectacular views and an ancient landscape will accompany you along this scenic downland walk, near Devil's Dyke, West Sussex. Get back to nature, and be greeted by hilly banks carpeted with flowers and teeming with insects. Discover our watery dewpond, a perfect haven for wildlife. Catch a glimpse into the past when you visit the old donkey wheel, traditionally used to draw water for the farm. Finally, why not finish off your walk with a lovely cup of tea and a tasty slice of cake from the Hiker's Rest Cafe?

Terrain

Short, steep ascent to begin but then gently undulating, grassy terrain. Most of the walk is on open grassland. Start and end of walk can be muddy in winter. Dogs are welcome but must be kept on leads, as livestock in surrounding fields. No dog bins so please take dog litter home.

Things to see

Saddlescombe chalk pit Newtimber North Hill barrows

It's believed Saddlescombe chalk pit was last used in the 1870s. For centuries, chalk was mined here and burnt in the lime kiln at the bottom of the pit. The lime produced was then used both to supplement the heavy clay soils of the Weald and for making mortar.

The South Downs are littered with mysterious lumps and bumps and Newtimber is home to a fine selection. Some believe this mound to be a bowl barrow (burial mound) dating back thousands of years. This commanding point would have been selected due to its chalky banks being visible for miles around. The depression in the top of the mound could indicate Victorian archaeologists plundering the grave for treasures. However, some say the mound may be a gun emplacement from the Second World War, or it could be a combination of the two; a

Dew ponds

Dew ponds are an historic feature on the Downs, possibly dating back thousands of years, and would have served as drinking sites for sheep. Given the porous nature of chalk, the ponds had to be clay-lined to hold water. Newtimber is home to three dew ponds, which provide a wonderful wildlife haven for newts, dragonflies and beetles. The wooden fence keeps the cattle and their dung at bay.

burial mound converted into a gun
emplacement.

Saddlescombe Farm,
Saddlescombe Road, Brighton
BN45 7DE

Start/end

Start: National Trust 'Newtimber Hill' sign, grid ref: TQ272115
End: Hiker's Rest tea-rooms,
grid ref: TQ273115

How to get there

By foot: Footpaths from Brighton (5 mile/8km), Fulking and Poynings (both 1 mile/1.6km) or use the South Downs Way. Option to link into The Telegraph Devil's Dyke walk

By bike: Cycle path from Hove off National Cycle Network Route 20 (see Sustrans website), plus others including the South Downs Way

By bus: Service 77 from Brighton (<http://www.buses.co.uk/>), daily in high summer, weekends and bank holidays for the rest of the year. Alight Devil's Dyke and walk down to Saddlescombe Farm

By train: Brighton station is 7 miles (11km) from Devil's Dyke, then take the 77 bus (see By bus above)

By car: Signposted 2 miles (3km) north of A27 Brighton ring road and 1 mile (1.6km) south of A281. Nearest postcode BN45 7DE. Parking layby located opposite Saddlescombe Farm

National Trust

nationaltrust.org.uk/walks

1. From the car park, cross the road and follow the track into Saddlescombe Farm. On your left you'll see the National Trust 'Newtimber Hill' sign. Enter the gate, turn left immediately, and follow the path uphill. Go over the stile alongside the metal gate, and bear right.
2. On your left is the the remains of the disused chalk quarry. Continue uphill to the top-most edge of the quarry, and take in the views of the Devil's Dyke valley. To the right of the valley lies Fulking Escarpment (with its pylons perched on the top). Further to the right, you'll see Chanctonbury Ring; a hill in the distance topped with a circle of trees.
3. Turn around so that the quarry is behind you. Walk straight up the hill towards the clump of trees. Keep the trees to your right, continue for 270yds (250m), heading towards a mound in the distance.
4. Upon reaching the mound (often referred to as a barrow) you'll notice its concave top. Walk around the left side of the mound until you reach the opposite side. You'll see three large trees in the distance with a wide grass path running through the centre.
5. Just after the trees, you'll reach the first fork in the path. Take the left-hand grassy track and continue until you reach a second fork, take the right-hand grassy track. Walk on until you find a large dried-up dew pond to your right. Go around the dew pond towards the fence on the opposite side where you'll find a water-filled dew pond.
6. Rejoin the grassy track and walk for roughly five minutes, passing a cluster of trees to your left.
7. Twenty metres before you come to a wooden gate, turn right and you'll see Saddlescombe Farm in the distance, with a shallow ditch and bank in the foreground. This ditch is a cross ridge dyke. Follow the ditch down the slope towards the farm. You'll come to a short concrete post in front of you. Bear left at the post and head towards the fence line and gate in the bottom corner of the field.
8. Go through the gate, and follow the flat grassy track (keep the fence on your right) towards Saddlescombe Farm for ten minutes. The slope to your left is a spectacular spot for wild flowers.
9. Keep to the flat track, passing a water trough on your right. Continue until you reach the bottom corner of the field and go through the wooden bridle gate on your right (marked South Downs Way with a blue access arrow).
10. Walk straight ahead for 22yds (20m), until you come to a stile on your left with a sign for 'Saddlescombe Donkey Wheel'. Cross the stile, and follow the grass path as it bears to the left. Cross a second stile to find the donkey wheel straight ahead of you.
11. Retrace your steps back to the donkey wheel sign. Go over the stile, and turn left. Continue along the hard track, keeping the farm on your left.
12. When the track forks, bear left down to the Hiker's Rest cafe and enjoy a well-deserved rest and a cup of tea. To return to the car park, turn right out of the cafe and follow the track.

