

Based on one of the first Great Roads commissioned by the Kings of England, the Great West Way winds its way through landscapes filled with the world-famous and the yet-to-be-discovered.

GUIDE TO CYCLING BREAKS FROM BRADFORD ON AVON

Enjoy an easy-going short break in and around the historic market town of Bradford on Avon – with its medieval cottages, converted cloth mills, independent shops, country pubs, and miles of walking and cycling trails.

GREAT WEST WAY ROUTE MAP

PLACES OF INTEREST EN ROUTE CYCLING

- [Tithe Barn](#)
- [Bradford on Avon Museum](#)
- [Kennet & Avon Canal](#)
- [Courts Garden](#)
- [Bratton Camp and Westbury White Horse](#)

PLACES TO EAT

- [Timbrell's Yard](#)
- [The Boat House](#)
- [Canal Trust Café](#)
- [Swan Hotel](#)
- [Field Kitchen](#)
- [The George](#)
- [The Peppermill](#)
- [The Brewery Inn](#)
- [The Barge Inn](#)
- [Bridge Tea Rooms](#)

PLACES TO STAY

- [Woolley Grange](#)
- [The Farm Camp](#)

[Ilford Manor Gardens](#)

GreatWestWay.co.uk

DAY ONE

DEVIZES

Follow the **Kennett & Avon Canal** towpath all the way from Bradford on Avon to the market town of Devizes. The route is 12 miles of traffic-free cycling with boatyards and canalside pubs en route. Heading east from **Bradford on Avon**, you pass Trowbridge and Hilperton and then Semington. Then continue past Seend Cleeve and Martinslade before arriving at the stunning **Caen Hill Locks** - a spectacular set of 29 locks enabling boats to get up and down the waterway; it's one of the greatest examples of canal engineering in England. Shortly after passing the locks you come in to Devizes where you can stop at **Devizes Wharf** for a slice of homemade cake at the tea room, or for something more substantial head to **The Peppermill** on St John Street for first-class British cuisine - there are six bedrooms here, should you wish to stay over, alternative you then cycle back to Bradford on Avon. **Overnight** Dine at **The Boat House** then spend the night at **Woolley Grange**, a beautiful Jacobean manor-turned-hotel just on the outskirts of Bradford on Avon.

DAY TWO

SALISBURY PLAIN & WESTBURY

This is the longest ride of the three days - a round trip of almost 40 miles (62km). Head east along the Kennet & Avon towpath to Staverton then head over for a coffee at the **Field Kitchen**, Holt and pop into the **National Trust's Courts Garden**. Then continue for 6 miles to **Seend Cleeve** for lunch at **The Brewery Inn** or **The Barge Inn** and then head south across the A361 (one of the main 18th-century roads between London and Bath), as you head to **Salisbury Plain** - one of the great wilderness areas of southern England. You'll ascend the ridgeway at **Great Cheverell** and then follow the gravel track of **Imber Range Perimeter Path** for 8 miles to Bratton Camp and the **Westbury White Horse** before a long descent to Upton Scudamore then to **Farleigh Hungerford** and the final descent to Bradford on Avon. **Overnight** For somewhere completely different, stay at **The Farm Camp's** bell tents and toast marshmallows under the stars.

DAY THREE

DILTON MARSH

The **Wiltshire Way** circles the county of Wiltshire for 160 miles over 16 sections. From Bradford on Avon cycle Section 1 to **Dilton Marsh**, a return distance of 21 miles (34km). Start with a slap-up breakfast at the **Swan Hotel** or avocado toast and harissa eggs at **Timbrell's Yard** then head south out of Bradford on Avon following the Wiltshire Way as it skirts the west of **Trowbridge**, via **Westwood**, **Farleigh Hungerford**, **Rode** and **Rudge** to Dilton Marsh, just west of **Westbury**. On your return back to Bradford on Avon, finish with a cake and a cuppa at **Bridge Tea Rooms** - this wonderfully wonky establishment is a double winner of the UK Tea Guild's 'Top Tea Place', and is a few minute's walk to Bradford on Avon's train station for your journey home.

INSIDER TIP Discover more of the Great West Way by bike on a 4- or 6-day guided cycle ride with **Active England** whose tours fit all the family and include Avebury, Stonehenge, and the Kennet & Avon canal.

The order of experiences included in these cycling days out is intended to be a guide only; you can choose to visit these wonderful experiences at your own pace and in your own way. Devising your own route is all part of discovering the Great West Way!

DISCOVER BRISTOL THE GREAT WEST WAY

Clifton Suspension Bridge, Bristol

Advertising based on a £24 Great West Way Discoverer one-day pass for the West zone. Correct as of 1 May 2020. Selected routes only. Visit GWR.com/GreatWestWay for full terms and conditions.

Buy a Great West Way Discoverer pass from just £24.
Visit GWR.com/GreatWestWay

Find out more at GWR.com/GreatWestWay

GREAT WEST WAY GWR DISCOVERER PASS

Get around the Great West Way on the rail and bus network using the **Great West Way GWR Discoverer pass**. It includes unlimited Off-Peak train travel from London Paddington along the route to Bristol Temple Meads via Reading with options to branch off towards Oxford, Kemble and Salisbury via Westbury (or London Waterloo to Salisbury with South Western Railway). It also includes unlimited travel on the bus services along the route. Choose from a one day or seven days ticket to enjoy your Great West Way adventure. gwr.com

You can take a bike on GWR trains but you must reserve a space for it beforehand, either when you book online at gwr.com, by calling 0345 7000 125, or at your local staffed ticket office. Storage is limited so do make your reservation as early as you can. Folding bikes can be carried as luggage without any restriction.

European Agricultural Fund
for Rural Development:
Europe Investing in rural areas.