
1 X

Explore a mosaic of unique landscapes
including reedbed, woodland, marsh and

shingle coast, which sustain a large
diversity of wildlife. Visit a sea side

town and an unusual village.

The Suffolk Coast & Heaths Area of
Outstanding Natural Beauty
The Suffolk Coast & Heaths Area of Outstanding Natural Beauty
(AONB) is one of Britain’s finest landscapes. It extends from
the Stour estuary in the south to the eastern fringe of Ipswich
and then north to Kessingland. The AONB was designated in
1970 and covers 403 square kilometres. It is a diverse and
ever changing landscape which includes low-lying coast of
shingle and sand, ancient woodland, forest, lowland heaths,
farmland, valley meadowlands, estuaries with saltmarsh and
intertidal flats, marshes with reedbeds and wooded fens,
and historic towns and villages.

The Suffolk Coast & Heaths AONB is a partnership of
organisations which works to conserve and enhance
the area’s natural beauty by encouraging sympathetic,
sustainable use. AONBs are part of the UK’s “family”
of protected areas that includes National Parks and
Heritage Coasts. All receive special protection because
of their quality and importance.

Aldeburgh
 and Thorpeness

Walk Guide

3 4

Aldeburgh and Thorpeness
Highlights

This Outstanding Landscape and its wildlife
is part of a network of habitats that are
considered rare and significant, and are
the reason for the Area of Outstanding
Natural Beauty (AONB) designation.
Within the AONB are many site-specific
conservation designations, helping this
remain an Outstanding Landscape, for now
and future generations. The area around
Aldeburgh and Thorpeness includes two of
these designations:

 Special Protection Area (SPA) –
strictly protected sites classified for rare
and vulnerable birds.

 Site of Special Scientific Interest
(SSSI) – represent the country’s best
wildlife and geological sites, supporting
plants and animals that are rarely
found elsewhere. All SSSIs are legally
protected under the Wildlife and
Countryside Act 1981.

A

B

C

2 The Scallop and path to Thorpeness.
The stainless steel sculpture of a scallop
was created by Maggi Hambling and
dedicated to Benjamin Britten, who often
walked along the beach. It is inscribed
with words which are taken from Britten’s
opera Peter Grimes. On the other side of
the road views of low lying marsh can be
seen. As you pass the Thorpe Road car
park and you continue north on the path
towards Thorpeness look out for beautiful
grasses, wildflowers and butterflies in the
summer months. The concrete section of
this path ends opposite the now derelict
sluice cottage which was also once the site
of Black Mill which drained the Aldeburgh
meare for farm land in the 1800’s. Between
the end of the car park and sluice cottage
it is possible to enjoy views from a path and
two viewing platforms amongst the gorse
on the opposite side of the road.

3 Vegetated Shingle is a beach
with shingle stable enough to support
vegetation. These rare and fragile habitats
are seldom found outside North West
Europe, Japan and New Zealand. Plants are
specially adapted to conditions where there
is no soil, it is very windy and salty and
there is little fresh water. Yellow Horned
Poppy has waxy leaves and fine hairs that
restrict water loss and act as a sunscreen;

You can help to protect these habitats and
their wildlife by remaining on Public Rights
of Way and clearly signed permissive paths
and by not allowing you or any dogs to
cause disturbance at any time of the year.
Please follow the countryside code and any
information signs displayed.

1 Aldeburgh was once a thriving fishing
and boat building town. This industry
declined with the silting up of the River Alde
after violent storms which eroded the east
coast and destroyed many buildings. Maps
from 1594 indicate at least four rows of
streets between the market place, where the
Moot Hall is today, and the shore. By 1790
maps show that none of these remain. The
hall was built in the 16th Century in the
centre of Aldeburgh to serve as the Council
Chamber, focus for the market and prison;
it is now a local museum and still houses
the Council Chamber. The fortunes of
Aldeburgh were revived in the 1800’s by the
tourist trade, when it became a fashionable
to place to enjoy clean fresh air and excellent
sea water.

Sea Pea grows very low to the ground to
avoid the wind and its seeds can survive
for 5 years in the sea; and Sea Kale has
long thick tap roots to reach freshwater
and leaves that reflect sunlight. These
plants are protected under the Wildlife and
Countryside Act 1981 and must not be
picked, they have adapted to survive this
harsh environment but they can easily be
destroyed by trampling and the adverse
effect from dog poo & BBQs.

4 Thorpeness. In the 1900’s Thorpe, as
it was known then and much of the land
around, was owned by the Ogilvie family
who decided to create a fantasy holiday
haven. The outlet of the river Hundred,
which was once part of an Elizabethan
safe shipping haven that had silted up over
the centuries, was permanently blocked
to create the meare in the centre of the
village. The 60 acres of shallow water,
ornamental gardens and islands, were
hand dug in the winter of 1912 -1913. JM
Barrie the author was a family friend of
the Ogilvie’s and the Meare is based on his
Peter Pan stories.

5 House in The Clouds and The Mill.
The House in the Clouds, once an old water
tower, used to supply Thorpeness with
water. The tank at the top was disguised
to look like a fairy-tale cottage, in keeping

D

Aldeburgh and Thorpeness
Highlights
Aldeburgh and Thorpeness Aldeburgh and Thorpeness Aldeburgh and Thorpeness
Highlights
Aldeburgh and Thorpeness Aldeburgh and Thorpeness
Highlights
Aldeburgh and Thorpeness Aldeburgh and Thorpeness
Highlights
Aldeburgh and Thorpeness Aldeburgh and Thorpeness Aldeburgh and Thorpeness Aldeburgh and Thorpeness

5 6

7 Martello Tower and Slaughden. The
tower is the largest and northernmost of
103 English defensive towers built between
1808 and 1812 to resist a Napoleonic
invasion. This unique quatrefoil Martello
Tower was built with nearly a million bricks
to house four heavy guns. It stands at the
root of the Orford Ness peninsula, between
the River Alde and the sea and is the only
surviving building of the fishing village of
Slaughden. This once busy village had three
quays and was a hive of boat building and
fishing industry. By 1936 all the houses and
infrastructure had been lost to erosion by
the North Sea.

8 The Mill. Built in 1842 it is an old flour
mill which produced up to 20 tonnes of
flour every week. After its sails snapped it
was converted into a home in 1902 but
later adapted again with the addition of a
gun tower to serve as a battery observation
post to guard its stretch of coast from
German invaders during World War Two.

E

F

with the Ogilvie vision of the village, with
accommodation below. In 1943 while firing
at a low flying V1 flying bomb, an English
shell passed through a corner of the tank
causing extensive damage. At the time the
resident Miss Humphreys sisters were asleep
below, both were rescued unharmed. In the
1970’s the tank was removed to create more
living space. The mill used to grind corn in
nearby Aldringham and was moved in 1923
to be reused to pump water to the tower.

6 North Warren Nature Reserve and
Old Railway Line. Take a while to sit on the
bench at Sheepwash Crossing and overlook
the RSPB North Warren nature reserve. This
reedbed is a great place to see Hobbies,
Marsh Harriers, Bearded Tits and dragonflies
and hear male Bittern’s booming. The old
railway line was a branch line that ran from
Saxmundham to Aldeburgh and the station
at Thorpeness was open from 1914 to 1966.
Along the length of the path, some of which
is permissive, sheltered places and areas of
scrub attract dragonflies, bees, butterflies,
warblers, bullfinches and nightingales. You
can take one or two very short detours off
on the left to visit viewing platforms which
overlook marshes and reedbeds, where
cattle and Konik ponies graze to create the
ideal conditions for wading birds to nest and
ducks and geese to feed.

Front Cover) Fishing boat at Aldeburgh with Valerian;
A) Aldeburgh Moot Hall B) The Scallop Sculpture,
Aldeburgh C) Sea pea on shingle; D) View over the Meare
of The House in the Clouds and The Mill, Thorpeness;
E) Enjoying the view over North Warren; F) Looking over
the river Alde to Slaughden Martello Tower..

Aldeburgh and Thorpeness walk

Starting from Fort Green car park. Head
towards the public toilets and pass on the
sea side of them to join Crag Path which
runs between the edge of Aldeburgh
Town and the shingle beach. Views

 Start: Fort Green Car Park,
Slaughden Road, Aldeburgh IP15 5DE.
TM464559

 Walking distances and times:
6.5miles/10.5km. Allow 3hrs to enjoy
this walk.

 Terrain: Mostly flat. Route follows
Public Rights of Way footpaths and also
permissive paths.

 Caution: Routes can be muddy in
places. There are short stretches along
roads.

of Thorpeness can been seen in the
distance while you walk past the old
lifeboat lookout towers, seaside holiday
homes, local fresh fish huts
and the Lifeboat station and shop.

G

H

7 8

In the summer months this part of
the shingle is scattered with Valerian
growing between the fishing boats.
In the distance views of Sizewell Power
Station dwarfs the House in the Clouds
at Thorpeness. On leaving the built
up area of Aldeburgh the vegetation
on the shingle beach increases.

Continue along the shingle and grass path
to Thorpeness.

When you reach the houses walk past
them keeping the sea on your right and
the houses on your left. Take the first
boardwalk on your left between two
bungalows, opposite a sign that reads
“No dogs beyond this point between 1st
May – 30th September”. Walk through the
car park and emerge opposite Thorpeness

I

J© Roger Tidman FLPA

meare. Cross the busy road and onto the
grass verge on the outside of the meare
to follow the road signed Aldringham.
Cross over Lakeside Avenue, the road that
leads to Thorpeness Hotel and Golf Club,
and take the footpath (FP) on your left
along the gravel track of Uplands Road.
This FP will lead you past the House
in the Clouds and the Mill.

When you reach the car park of the golf
course continue on the FP which is ahead
between trees. This path follows the
edge of the meare on your left with the
golf course on your right. On reaching
a T-junction of paths near to the old
gatekeepers house and other red brick
houses turn left to walk approx.1.7miles
(2.7km) to reach Aldeburgh along the
old railway line.

On reaching a caravan park on your left
where FP’s cross continue straight ahead.
When you reach a road, cross over then

turn right and then immediately left onto
a FP which leads to the A1094. Cross
this main road, turn right. When you
see the Railway Inn on the other side
of the roundabout (the site of the old
railway station) turn left, following
the sign for public toilets. Follow the
tarmac path which you can see on the
right of the play equipment. From here
you can enjoy expansive views over
Aldeburgh Marshes and the masts of
Orford Ness in the distance.

The path becomes an access road, keep
straight on passing the Pumphouse. This
Victorian sewage pumping station
is now used as venue for Aldeburgh
Music. When you reach the road turn
right. You will pass JT Pegg & Son

G) Anchors and Yellow Horned Poppy on Aldeburgh
beach; H) Sea Holly along the path, one of the many
plants which attract butterflies; I) Thorpeness Mill;
J) Marsh Harrier © Roger Tidman FLPA; K) Common
Blue butterfly on bramble.

Countryside Code
Please follow the Countryside Code
www.gov.uk/government/
publications/the-countryside-code

Respect other people:
 consider the local community and
other people enjoying the outdoors

 leave gates and property as you find
them and follow paths.

Protect the natural environment:
 leave no trace of your visit and take
your litter home

 fires can devastate wildlife, habitats
and property – so be careful with
naked flames and cigarettes at any
time of the year

 keep dogs under close control at
all times, especially when amongst
livestock and during bird nesting
season. Release your dog if chased
by cattle. Wherever you are, clean up
after your dog.

Enjoy the outdoors:
 plan ahead and be prepared

 follow advice and local signs.

K

where the Scallop Sculpture was made.
About 60m before the High Street turn right
onto the FP leading to the river wall. Remain
on the FP turning right and then left. Head
across the marshes, bearing left to the river
wall. Go up the steps onto river wall and turn
left to walk along the top of the wall. Cross
over the track
and then up a set of steps onto the sea wall,
turn left and follow the path back to Fort
Green Car Park.

9 10

V
is

it
in

g
 A

ld
eb

u
rg

h

an
d

 T
h

o
rp

en
es

s

O
rd

n
an

ce
 S

u
rv

ey

Ex
pl

or
er

 M
ap

 N
o.

 2
12

(W

oo
db

rid
ge

 a
nd

 S
ax

m
un

dh
am

).

A
ld

eb
u

rg
h

 a
cc

es
se

d
 v

ia
 t

he

A
10

94
 o

r
B1

12
2.

 T
ho

rp
en

es
s

is

ap
pr

ox
im

at
el

y
2

m
ile

s
(3

.2
 k

m
)

no
rt

h
of

 A
ld

eb
ur

gh
.

Sa
t

N
av

: F
or

t
G

re
en

 C
ar

 P
ar

k,

Sl
au

gh
de

n
Ro

ad
.

A
ld

eb
ur

gh
 IP

15
 5

D
E.

Pu
b

lic
 t

ra
n

sp
o

rt
 in

fo
rm

at
io

n
:

w

w
w

.s
u

ff
o

lk
o

n
b

o
ar

d
.c

o
m

 o
r

ca
ll

03
45

 6
06

 6
17

1.

Lo
ca

l b
us

es
 f

ro
m

 L
ei

st
on

,
Sa

xm
un

dh
am

, H
al

es
w

or
th

,
W

oo
db

rid
ge

 a
nd

 Ip
sw

ic
h.

C
o

n
n

ec
ti

n
g

 C
o

m
m

u
n

it
ie

s:
 T

hi
s

is
 a

 lo
ca

l b
oo

k
in

 a
dv

an
ce

 t
ra

ve
l

se
rv

ic
e

w
hi

ch
 li

nk
s

to
 p

ub
lic

tr

an
sp

or
t

01
72

8
63

59
38

.

N
ea

re
st

 t
ra

in
 s

ta
ti

o
n

Sa

xm
un

dh
am

.
w

w
w

.n
at

io
n

al
ra

il.
co

.u
k

 T
el

:
08

45
7

48
49

50

Su
ff

o
lk

 C
o

as
t

&
 H

ea
th

s
A

O
N

B
T:

 0
13

94
 4

45
22

5
E:

 s
ch

ao
n

b
@

su
ff

o
lk

.g
o

v.
u

k
W

: w
w

w
.

su
ff

o
lk

co
as

ta
n

d
h

ea
th

s.
o

rg

Th
is

 g
ui

de
 w

as
 f

un
de

d
in

 2
01

6
by

 t
he

 C
oa

st
al

C

om
m

un
iti

es
 F

un
d

w
hi

ch
 is

 m
an

ag
ed

 lo
ca

lly
 b

y
Su

ff
ol

k
C

oa
st

al
 D

is
tr

ic
t

C
ou

nc
il

on
 b

eh
al

f
of

 T
he

 S
uf

fo
lk

 C
oa

st

D
es

tin
at

io
n

M
an

ag
em

en
t

O
rg

an
is

at
io

n
(D

M
O

).
 T

he

gu
id

e
an

d
Ri

gh
ts

 o
f

W
ay

 im
pr

ov
em

en
ts

 o
n

th
is

 r
ou

te

w
er

e
un

de
rt

ak
en

 b
y

th
e

Su
ff

ol
k

C
oa

st
 &

 H
ea

th
s

A
re

a
of

O

ut
st

an
di

ng
 N

at
ur

al
 B

ea
ut

y
(A

O
N

B)
 a

nd
 S

uf
fo

lk
 C

ou
nt

y
C

ou
nc

il.

D
is

cl
ai

m
er

: W
hi

ls
t

th
e

Su
ff

ol
k

C
oa

st
 &

 H
ea

th
s

A
O

N
B

ha
ve

 m
ad

e
ev

er
y

ef
fo

rt
 t

o
en

su
re

 t
he

 a
cc

ur
ac

y
of

m

ap
s

an
d

in
fo

rm
at

io
n

w
ith

in
 t

hi
s

pu
bl

ic
at

io
n,

 t
he

y
ar

e
pr

ov
id

ed
 a

s
gu

id
an

ce
 o

nl
y

an
d

w
e

ca
nn

ot
 a

cc
ep

t
an

y
lia

bi
lit

y
fo

r
th

ei
r

in
te

rp
re

ta
tio

n
an

d
us

e.

M
ap

s
ba

se
d

on
 O

rd
na

nc
e

Su
rv

ey
 C

op
yr

ig
ht

 m
ap

pi
ng

.
A

ll
rig

ht
s

re
se

rv
ed

. U
na

ut
ho

ris
ed

 r
ep

ro
du

ct
io

n
in

fr
in

ge
s

C
ro

w
n

C
op

yr
ig

ht
.

Su
ff

ol
k

C
ou

nt
y

C
ou

nc
il

Li
ce

nc
e

N
o.

10
00

23
39

5
20

16
.

U
nl

es
s

cr
ed

ite
d

to
 F

LP
A

 a
ll

ph
ot

og
ra

ph
s

by
 L

yn
da

 a
nd

Ro

bi
n

G
ilb

er
t.

D
es

ig
ne

d
by

:

A
ld

e
b

u
rg

h
 a

n
d

T
h

o
rp

e
n

e
s
s
 w

a
lk

S
u

ff
o

lk
 C

o
a

s
t

P
a

th
/

S
a

n
d

lin
g

s
 W

a
lk

F
o

o
tp

a
th

B
ri
d

le
w

a
y

‘H
ig

h
lig

h
ts

’ l
o

c
a

ti
o

n

V
ie

w
in

g
 p

la
tf

o
rm

1

K
ey

3

7

8

4

2

5

1

6

A
ld

e
b

u
rg

h
 a

n
d

T
h

o
rp

e
n

e
s
s
 w

a
lk

S
u

ff
o

lk
 C

o
a

s
t

P
a

th
/

S
a

n
d

lin
g

s
 W

a
lk

F
o

o
tp

a
th

B
ri
d

le
w

a
y

‘H
ig

h
lig

h
ts

’ l
o

c
a

ti
o

n

V
ie

w
in

g
 p

la
tf

o
rm

1

A
ld

e
b

u
rg

h
 a

n
d

T
h

o
rp

e
n

e
s
s
 w

a
lk

S
u

ff
o

lk
 C

o
a

s
t

P
a

th
/

S
a

n
d

lin
g

s
 W

a
lk

F
o

o
tp

a
th

B
ri
d

le
w

a
y

‘H
ig

h
lig

h
ts

’ l
o

c
a

ti
o

n

V
ie

w
in

g
 p

la
tf

o
rm

1A
ld

e
b

u
rg

h
 a

n
d

T
h

o
rp

e
n

e
s
s
 w

a
lk

S
u

ff
o

lk
 C

o
a

s
t

P
a

th
/

S
a

n
d

lin
g

s
 W

a
lk

F
o

o
tp

a
th

B
ri
d

le
w

a
y

‘H
ig

h
lig

h
ts

’ l
o

c
a

ti
o

n

V
ie

w
in

g
 p

la
tf

o
rm

1

A
ld

e
b

u
rg

h
 a

n
d

T
h

o
rp

e
n

e
s
s
 w

a
lk

S
u

ff
o

lk
 C

o
a

s
t

P
a

th
/

S
a

n
d

lin
g

s
 W

a
lk

F
o

o
tp

a
th

B
ri
d

le
w

a
y

‘H
ig

h
lig

h
ts

’ l
o

c
a

ti
o

n

V
ie

w
in

g
 p

la
tf

o
rm

1

