


Please!

FOLLOW THE COUNTRY CODE

- Enjoy the countryside and respect its life and work
- Guard against all risk of fire
- Fasten all gates
- Keep your dogs under close control
- Keep to the public paths across farmland
- Use gates and stiles to cross fences, hedges and walls
- Leave livestock, crops and machinery alone
- Take your litter home
- Help to keep all water clean
- Protect wildlife, plants and trees
- Take special care on country roads
- Make no unnecessary noise

CAUTION :

There are unfenced high cliffs beside these paths and some steep hills. Please take care and wear footwear with a good grip. Also please note that cattle and horses may threaten dogs.

Designed, written and walked by Mike Torrens and John Wurr as part of the implementation of the Kingston Parish Plan.


Published by Kingston Parish Council. Graphics and print by www.designideals.co.uk.

This map is reproduced from Ordnance Survey material with the permission of the Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office.

© Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. South Hams District Council.
100022628/PKPC 2009


Church of St James the Less


River Erme Estuary


Along Coast Path near Westcombe

WALKING IN

Kingston

SOUTH HAMPS · DEVON

Parish Footpaths,
Bridleways and Lanes

Walk Nos. 3 to 6

No.3: 4 miles (6.4 km)

No.4: 6 miles (9.7 km)

No.5: 6 miles (9.7 km)

No.6: 5.5 miles (8.8 km)


www.kingstonparishcouncil.co.uk

Large print version available

KEY

Parish boundary

Public footpath

Public bridleway

Permissive footpath

Other routes with public access

South West Coast Path

Walk 3

Walk 4

Walk 5

Walk 6


Walk Nos. 3 to 6 Kingston

Walk 3: 4 miles (6.4 km)
 Walk 4: 6 miles (9.7 km)
 Walk 5: 6 miles (9.7 km)
 Walk 6: 5.5 miles (8.8 km)

Four suggestions for following the paths, bridleways and quiet lanes within the Parish boundaries. All are circular, starting and finishing in the Village, and all incorporate a stretch of the Southwest Coastal Footpath along the cliff edges, with terrific views of the sea and wildlife.

Walks 3, 4 & 5 follow lanes and footpaths down to the beach at Wonwell on the River Erme which is regarded as one of the most beautiful places in Britain. From the beach, follow the Coast Path to Fernycombe Point. Here Walk 3 heads inland and follows a permissive path on National Trust land back to the Village via Scobbiscombe farm.

Walk 6 follows this last route in reverse from the Village to Fernycombe Point, where it joins Walks 4 & 5, continuing along the Coast Path via Beacon and Hoist Points which are magnificent viewpoints. There follows a steep descent to Westcombe Beach, a lovely little cove.

Head back inland on another permissive path along steep-sided Wiscombe. Walk 4 now ascends on a bridle path to the left avoiding, after wet weather, mud on Walks 5 & 6. Walk 4 reaches a lane-end, which leads you back to the Village along the ridge top.

Walks 5 & 6 continue along the Wiscombe bridle path past a series of small lakes, eventually reaching the Village from the south side.

For those who wish to visit the Dolphin before or after their walk, parking is available in the pub car park. There is limited parking by the church; otherwise you must park where you can in the Village – please do so with due attention to the needs of residents' access and working agricultural vehicles.

See separate leaflets for Walks 1 & 2