

Explore Sussex by rail

Perfect for
history lovers
& walkers

Explore two charming Sussex towns bursting with history and heritage. Starting the day at Horsham with its quaint markets, riverside walk and heritage trail then travelling on to Arundel and its impressive castle, this packed day out has something for everyone. Take a look at our suggested one-day itinerary from **Horsham to Arundel** or plan your own adventure using the suggestions overleaf.

Morning - Horsham

A short 15-minute walk from Horsham Railway Station will bring you to the heart of this historic market town. Alternatively catch the Metrobus from near the railway station to Horsham Bus Station or Albion Way, a 5-minute ride that delivers you to the historic town centre.

Enjoy browsing the quaint shops and exploring the thriving market scene including antiques, arts and crafts and local produce. Visit on a Saturday for the biggest selection.

Head to **Horsham Museum & Art Gallery** in the town centre to discover the area's rich history and local art collections. Stretch your legs and explore the town on foot with a self-guided heritage trail available from the museum. Or take a picturesque walk along the River Arun, through lush woodlands and rolling fields.

 Recommended time **2 hrs approx**

Walk back to Horsham Railway Station or catch the bus from the Carfax or Horsham Bus Station and get the train to Arundel for lunch.

Lunch

After arriving at Arundel Railway Station walk into the town centre, following the signs and using the underpass. There are plenty of places to choose for a delicious lunch. **The Motte and Bailey Café** serves fresh, homemade food or the nearby **Castle Restaurant** in the Norfolk Arms Hotel provides seasonal seafood and some of the best offerings from the Sussex Downs.

 Horsham to Arundel **30 minute journey**

Afternoon - Arundel

After a delicious lunch explore nearly 1,000 years of history at the magnificent **Arundel Castle**. Marvel at the impressive Gothic style architecture, discover the beautiful Earl's Garden and climb the steps to the keep to be rewarded with panoramic views of the River Arun, the sea, the town and the South Downs.

 Recommended time **2-3 hrs approx**

Step back in time and experience life through the ages as you explore the award-winning **Arundel Museum**, located across from the castle.

 Recommended time **2 hrs approx**

London Victoria direct to Horsham in 50mins. Save money with a Group Travel ticket from Southern <http://bit.ly/SouthernGroupTicket>

Explore more

Sussex Community Railway

Sussex Community Rail Partnership covers seven picturesque railway lines across Sussex, Kent, Surrey and the South Downs National Park.

Take your adventure further and explore more with Metrobus

There are fantastic bus services in the Horsham area operated by Metrobus, ideal for exploring a little further afield. Frequent buses operate from Horsham Railway Station, providing easy and direct links to a wide range of local areas including Crawley, Gatwick Airport, Roffey, Southwater, Ashington, Washington, and Worthing.

From Horsham Bus Station you can catch a direct service to Dorking via Broadbridge Heath, Kingsfold, Capel and Holmwood. Metrobus services have free Wi-Fi and Next Stop announcements. No cash? No worries, you can pay by contactless. Download the Metrobus App FREE, where you can track your bus, find the nearest bus stop and even purchase great value bus tickets. See the Metrobus website for more details – www.metrobus.co.uk

Other bus operators connect from the bus station to Guildford, Brighton, Amberley, Ruspur and more (plan your journey through www.traveline.info). If your group is travelling throughout the South Downs National Park, get a Discovery ticket and explore more for less.

More information can be found here:

<http://bit.ly/DiscoveryTicket>

Discovery
Your ticket to explore

Please note recommended times are just suggestions depending on your individual groups interest you may wish to spend more or less time stated. All information, including train times, correct at time of publishing, January 2020. Please check all times and details before booking.

SCENIC RAIL
BRITAIN

Photo credit: Julian Clarke

Photo credit: Julian Clarke

Discover Britain's most scenic railway lines, explore inspiring ideas for days out and plan your next scenic rail adventure across England, Scotland and Wales | scenicrailbritain.com