

nf172 Sheringham Park from Sheringham

Sheringham is on the A149 Hunstanton to Cromer Road

The walk shown is for guidance only & should not be attempted without suitable maps.

With thanks to Lee Adams

Details	
Distance:	9km (5½ miles)
Total Ascent:	204m (670ft)
Time:	2¾ hrs Grade: 3
Maps:	OS Landranger® 133 or OS Explorer Map™ 252
Start/Finish:	Sheringham Railway Station, Norfolk
Grid Ref:	TG158431
Sat Nav:	N52.9415 E1.2101

Coastal Cliffs & Pretty Parkland

- From Sheringham Railway Station, go NNE on Station Road & then High Street to reach the coast. (½ km)
- Go W (left) along the top of the promenade (joining the Norfolk Coast Path) past a toy boating pool & the Life Boat Station. Continue W on the coast path for another 2 km to reach a path junction at a red waymark. (2½ km)
 - Go S (left) on a track that crosses the North Norfolk Railway via a bridge to reach a road. Go W (right) on the path beside the road until it ends. (¾ km)
 - Go S (left) across the road to follow a track between Oak Wood & fields. Go E (left) following signs for the 'Gazebo' to climb steps & then a wooden tower. (¾ km)
 - Return to the woodside path & continue S (left) to a T-junction. Go E (left - leaving the 'red' route which goes right) through a gate & into Sheringham Park to reach the drive to Sheringham Park House. Go S (right - 'blue' route) & follow a track until it bends SE (left). (¾ km)

- Continue SE through the trees for 500m. (½ km)
- Just before reaching the Bower, go N (left - red, blue & orange waymarks) through the trees & down to a gate. Go through & continue N (straight-on) climbing to a temple hidden within the trees. Go N (straight-on - red & blue route) to descend to Sheringham Park Drive. (½ km)
- Go E (right) & follow the drive to reach Sheringham Park Gate. Continue E (straight-on) through Upper Sheringham past the church. When the road bends N (left), continue E (straight-on) on Cranfield Lane for 50m. (¾ km)
- Go N (left) on a stony track (Butts Lane) & follow it NE (half-right) to the A1082. (1 km)
- Go N (left) on the A1082 to return to Sheringham & the start. (1 km)

In association with:

PARAMO
DIRECTIONAL™
CLOTHING SYSTEMS

For your FREE Paramo System Catalogue call: 01892 786444 or visit: www.paramo.co.uk

The Peddars Way & Norfolk Coast Path is a 151km (94 miles) path connecting Cromer in Norfolk with Knettishall Heath in Suffolk. It is waymarked by a National Trail Acorn.

- Hill Classifications:**
- ▲ Hewitt (Mountain)
 - △ Dewey (Hill)
 - ▲ Nuttall
 - ⚙ Wainwright
 - ⚙ Bridget (Hill)
 - △ Trig Point

Taken pictures on this walk? Send them in and we'll put them in the **Photo Gallery**

Keep a record of which mountains you have climbed with go4awalk.com Peak Bagging maps & lists.

go4awalk.com
SHARE THE COUNTRYSIDE

Printable Route Maps, GPS Waypoints, Competitions, Places to Stay, Discussion Boards, Gear Tests, Photograph Gallery & much, much more . . .

The information given in this document has been provided in good faith. It is intended only as a general guide. We advise you to verify the accuracy of information before relying on it. It is the responsibility of individuals to approach outdoor activities such as the one described on this page with caution. The activity described can be strenuous and individuals should ensure they are fit enough before embarking upon it. If in doubt, seek medical advice.

Appropriate equipment and maps should always be carried, along with suitable clothing and footwear. Always follow the Countryside Code. More information about the Countryside Code, clothing, equipment and how to use it can be found on the go4awalk.com website. This document may be downloaded from the Paramo web site and printed for personal use only except under TMDH Limited licence number: TPC0080. Nothing may be added, deleted or amended in any way. In any event, this document and

the information contained within it is and remains the sole property of TMDH Limited and is protected under Copyright © TMDH Limited 2021. All rights reserved. go4awalk.com is a registered trade mark of TMDH Limited. Paramo® and Paramo Directional Clothing Systems® are registered trade marks of Paramo. Landranger® is a registered trade mark and Outdoor Leisure™ and Explorer™ are trade marks of Ordnance Survey, the national mapping agency of Great Britain. © Crown Copyright 2000. All rights reserved.