

visiteastofengland.com/wroxham

Welcome to the Broads and Wroxham

Look across the landscape and see the dark sails of a wherry glide by as if sailing through fields. It's a sight unique to the Broads, once very familiar in the days when wherries transported goods on the River Bure. When the arrival of the railways in 1844 made the wherries redundant, some skippers turned to taking passengers on the Broads instead.

Travel slowly through this peaceful land of open skies, open water and rare wildlife and you might be rewarded with a glimpse of an otter, water vole or kingfisher, or a marsh harrier flying overhead. Wroxham is a hub of activity as it has been for centuries. Get a sense of history; take a closer look at the town's hump-backed bridge to see its original brickwork from 1619, then visit St Mary's Church to admire the magnificent Norman south doorway. Back in the present see pleasure boats on the broad, choose from places to eat and drink and find everything you could possibly need in Roys of Wroxham, the 'largest village store in the world'.

Discover

The Broads is part of the family of national parks and is of international importance. Stay a little longer and give yourself time to get to know Wroxham and the surrounding magical wetland landscape. Explore on foot or by bike, taste the local produce, and see for yourself what makes this place so special. "People are often surprised by the size of the wherries, compared with the narrow waterways of the Broads, and even more surprised when we sail down what looks around. Sailing on a wherry is a link with history and a perfect way to get an armchair view of wildlife." Peter Bower, Wherry Yacht Charter Charitable Trust Masses of candelabra primulas are a wonderful sight in spring at Fairhaven Gardens and in summer there are boat trips on the private broad. The loveky woodland and water gardens are managed for conservation and sustainability.

> Bring your bike on the Bure Valley Railway and cycle the traffic-free Bure Valley Path.

Take a river trip with Broads Tours or hire a boat for a day.

Explore the Bure Valley

Pack a picnic and take a train ride on the narrow gauge Bure Valley Railway, then return on foot on the Bure Valley Path. Go to the end of the line at Aylsham and return through attractive villages and countryside or, if the full nine miles is too long, hop off at Coltishall for a shorter walk back.

The Bure Valley Railway is adjacent to the main Bittern Line station. Trains run daily from April to October and some weekends and Bank Holidays outside these times.

● At one time Coltishall had a thriving boat and wherry building industry and you'll see many large houses built at this time of prosperity. This is the furthest point for boats as the River Bure narrows beyond the village and is no longer navigable. Take a look at the 13th century church with its unusual thatched roof. Cross the river to Horstead for delicious food from top guality local produce at the award-winning Recruiting Sergeant.

Hire a bike or bring your own on the train to enjoy the Broads from a different viewpoint ...

Here are suggestions for places you might see on a Wroxham Broad and ten-mile bike ride. Places are numbered on the map of a wherry in full sail. below to help you create your tour. Please check ferry times at the tourist information centre and book your crossing in advance. Leave the bike and explore on foot to see even more.

1 Watch the boats on 2 Leave bikes in the car park and walk to Salhouse Broad in its maube see the fine sight woodland setting. A Head south on the B1140 arassu bank above the then turn left on the sandy beach is a great place to spot wildfowl road to Woodbastwick. Continue until uou and if you can't tell a reach a car park for widgeon from a warbler, information boards will help you work out what's what.

3 Stop at the pub for a pint of the local Woodfordes ale at Woodbastwick and explore this attractive village with its village green, thatched well house, cottages and prettu. thatched church then walk the trail to Woodbastwick Fen & Marshes.

In summer, water lilies are a beautiful sight on the clear. clean waters of Cockshoot Broad. Walk along the boarded walkway to the bird hide for a close look at the birds on the water.

Output Control Formation Formatio people and bikes across the river in summer. allowing you to cycle through this pretty village. from a Norfolk mill. cross the main road and return to Wroxham quieter back roads and maybe making a detour to visit an attraction along the way.

O Wroxham Barns is a areat place to re-fuel with tea and delicious cake made with flour and you'll find a treasure trove of local choosing a route along the crafts and produce too.

Key: Cycling route points of interest points of interest located outside of the map

Salhouse Broad.

Make a detour. These attractions are just a few minutes from the cycle route.

• Get hands-on at the **Royal Air Force Air Defence Radar Museum** and find out the secrets of air defence from the 1930s to the present day.

2 At **BeWILDerwood**, discover a magical land with treehouses, zip wires and mysterious marsh walks.

Oivert to Hoveton Hall Gardens and enjoy the colours and scents of this lovely place.

ly, Y

The Broads is a magical wetland of international importance and is a great habitat for birds and wildlife.

9999393999

The **Norfolk hawker** dragonfly is resident in the Broads but rarely seen elsewhere. Look for it in early summer.

The **marsh harrier** lives in the marshes and large reed beds of the Broads.

Frequently seen swimming on the water, the **great crested grebe** has an elaborate breeding display in spring.

The greenish-yellow **siskin** is a visitor in autumn and winter when it feeds on alders.

The **redpoll** is attracted to the large open waters of the Broads in autumn and winter.

At Broad House Hotel expect the best of modern British cooking, with top quality seasonal produce from Norfolk food producers.

Atloat

The only way to reach the beautiful woodland nature trail at the edge of Hoveton Great Broad is by boat. Fortunately you can book a water taxi from Salhouse Broad. Alternatively, hire a canoe here and explore the waters of Salhouse Broad or paddle to Ranworth Broad and stay for lunch and a look around the floating Visitor Centre.

Hire a traditional wooden yacht from Hunters Yard. No engines or electricity - just oil lamps and superb sailing ability!

Fascinating past, innovative future

There is a tremendous heritage of boat building in the Norfolk Broads. These waterways were the birthplace of hire boating in the late 19th century, and Broads boat designs and expertise were exported to many other countries opening their waterways to recreational boating. Now in the 21st century, the Anglia Boatbuilders' Association is continuing this revolution in developing craft using sustainable

and environmentally friendly technology. Through the use of electric propulsion, novel materials and non-fossil fuels, their Eco-Boat will help keep the region at the forefront of innovation for a low-carbon world.

Peter Howe, Anglia Boatbuilders' Association

Green Boating Once a year, Salhouse Broad becomes a showcase for boats of all shapes and sizes with one thing in common – all are designed to be environmentally friendly. Try out biofuel-powered, electric and sailing boats, at the Annual Broads Green Boat Show, as well as boats propelled by rowing, paddling and pedalling. Get there by electric water taxi from Wroxham.

69999999999

Salhouse church

Visit eccentric Salhouse church with its short, unfinished tower. Look for the unusual hourglass holder decorated with liky-shaped flowers and the carved head of the Green Man.

Past times

The unique Broads landscape was made by people in medieval times cutting peat for fuel. Rising sea levels flooded the peat diggings, creating freshwater lakes. Later, channels were dug to connect the lakes and the river. People have managed the land for centuries, draining marshes for farming, building flood defences and using reed and sedge from the fens and marshes for thatching.

Staying green

"Everything we do at the Moorhen B&B is based on the concept of being environmentally friendly. For example, we grow our own fruit and vegetables so that in summer the fruit salad on the breakfast table is all our own produce, even melons, grown in the greenhouse. It's not difficult! Breakfasts are locally sourced. Yesterday we served kidneys of lambs grazed on the marshes by the River Thurne.

We arrange 3 and 4 day canoe trips, starting people off at the head of the river where it's quiet and free from sailing boats and cruisers. It's canoeing for soffies! We suggest the best places to eat and move the luggage so all our guests have to do is paddle. We can arrange a day's canoeing for people arriving at wrokham station. They can pick up a map and canoe to Horning and either stay the night or we will take them back at the end of the day." David Batley, The Moorhen B&B

Taste... see...do...

2 BeWILDerwood Horning Road, Hoveton NR12 8JW 01603 783900 www.bewilderwood.co.uk WILD family fun and adventure. Tree houses, zip wires, Crocklebogs and yummy food.

4 Bure Valley Railway Wroxham Station 01263 733858 www.bvrw.co.uk

6 Fairhaven Garden School Road, South Walsham NR13 6DZ 01603 270449 www.fairhavengarden.co.uk

gardens.co.uk Woodland and formal gardens with rhododendrons and azaleas. The tea room serves food made from garden produce.

7 Fineway Leisure

The Rhond, Hoveton, Norwich, NR12 8UE 01603 782309 www.finewayleisure.co.uk Hire an electric boat for an hour or a day. Also heated diesel boats are available all year.

3 Hoveton Hall Gardens

Near Wroxham, Norwich, NR12 8RJ 01603 782558 www.hovetonhall

1 RAF Air Defence

Radar Museum

RRH Neatishead,

01692 631485

Norwich, NR12 8YB

1935 to 2004 in the

original buildings.

www.radarmuseum.co.uk

Find out about air defence and radar history from

6 Wroxham Barns Tunstead Road, Hoveton, NR12 8QU 01603 783762

www.wroxhambarns.co.uk Open daily 10-5, local craftsmen, apple shop, brewery, LeGrice Roses, ladies fashions, gifts for all ages, fudge shop, food store, Junior Farm, 18-hole mini golf course, funfair, restaurant, monthly Farmers' Market.

Broadland Food Directory

Check out local growers, producers, retailers and places to eat and drink committed to using fresh local produce. 01263 733903 or download a copy at www.visitbroadland.co.uk

CANOEING

Banks Boats & Canoe Hire 01692 582457 Canoe, kayak and day boat hire from Wayford Bridge.

Barnes Brinkcraft 01603 782625 Canoe hire and day boats.

The Canoe Man

01603 499177 Day hire, guided tours and canoe trails.

Salhouse Broad

077951 45475 Canoes on Salhouse Broad and beyond.

CYCLE HIRE

2 Broadland Cycle Hire at BeWILDerwood, NR12 8JW 07887 480 331 www.norfolkbroads cycling.co.uk

FERRY

Horning Ferry 01603 756097 Foot ferry from Woodbastwick to Horning, carries cycles.

SAILING

Green Boat Show www.broadsgreen boatshow.co.uk

Norfolk Broads Yachting Company

01692 631330 Hire a modern or historic sailing yacht or a wherry.

Ludham Bridge Boatyard 01692 631011 Sailing boat hire.

Hunter's Yard

01692 678263 Traditional wooden sailing yachts for a day or a short break.

Wherry Yacht Charter Charitable Trust www.wherryyacht charter.org Charter a restored wherry from 2011.

6929399

Go by bus

Buses run from Wroxham to the attractions in this guide. Please ask at the tourist information centre or at your accommodation for bus times, or visit traveline.org.uk

The bus service from Wroxham to Fairhaven Garden Trust is indirect and is not recommended.

Chef Chris Hyde from the award-winning Wroxham Barns restaurant explains: "Our menu is always developing. Food must be easy to prepare, tastu, pleasing on the eye and delivered to the table hot and without delay. Using fresh seasonal local ingredients is a key part of the process."

Broad House Hotel
Cold Award
The Avenue, Wroxham,
NR12 8TS
01603 783567
www.broadhousehotel.co.uk
Escape to this beautiful
16th century country house
set in secluded parkland
on the edge of Wroxham
Broad. Dine on fresh Norfolk
produce and seasonal fruit
and vegetables from the
aarden.

The Moorhen Bed and Breakfast

**** Silver Award 45 Lower Street, Horning, NR12 8AA 01692 631444 www.themoorhen horning.co.uk Four lovely rooms in the picturesque village of Horning.

Old Rectory Hotel, Crostwick ★★ 01603 738513

Wroxham Park Lodge,

Glebe Farm Cottages,

Wroxham

Frettenham

01603 897641

Bed and Breakfast

**** * **** 72 Stalham Road, 01603 782991 Hoveton, NR12 8DU 01602 78251/ SELF CATERING

01603 782514 www.thevineries.com Bedroom with ensuite and own living room, perfect for longer breaks. Breakfasts made with local produce.

★★★★ Heron's Cottage, Irstead 01603 782536 ★★★★

01692 630944

King Line Holiday

Green Haven Lodge, Rackheath ★★★★ 01603 721418

so la

Establishments in this guide share the values of guality and sustainability. All accommodation is in the visitbritain or AA guality assessment scheme with a 1-5 star rating. The more stars, the higher level of guality. Silver or gold awards indicate exceptional guality.

These establishments provide services to support the local area and wider environment.

These places provide facilities for cyclists and walkers.

These attractions have been assessed for quality.

All the other things that might help...

Win a hamper of local produce

Simply go to

visiteastofengland.com/ prize to receive other guides in this series and enter the prize draw at the same time. Two winners will be drawn every three months up to December 2012.

Recycle it!

If you have found this guide useful, please return it after use to the tourist information centre or other outlet or pass it on to a friend. Find this and other similar guides online at visiteastofengland.com and visitnorfolk.co.uk

Responsible tourism

This is one of a series of guides to rural areas in the East of England. It encourages visitors to be more responsible by suggesting things to do in the immediate area on foot or by bike and by promoting local produce and responsible tourism businesses.

Published by East of England Tourism © 2010.

visiteastofengland.com

The Tourist Information Centre at Station Road, Hoveton can help with all the details to make your visit a success. 01603 756097.

For more information about Wroxham and the Broads, visit enjoythebroads2010.com or broads-authority.gov.uk

Cycling

For more ideas for cycle routes in the area, download routes at thebroadsbybike.org.uk For more cycling routes visit sustrans.org.uk

Walking & Cycling

Visit bitternline.com for ideas of walks and bike rides from stations along the Bittern Line. For a copy of Walking & Cycling in Broadland go to visitbroadland.co.uk

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

This project is supported under the Rural Development Programme for England by EEDA, Defra and the EU.

Bedfordshire

Wroxham is six miles from Norwich, on the Bittern Line from Norwich to Cromer. All Bittern Line trains have special racks for at least four bikes. Bikes are carried free subject to space available. Telephone 0845 600 7245 or visit nationalexpress.com or bitternline.com

The Bure Valley Railway runs from Wroxham to Aylsham. Bikes are welcome for a small charge and subject to space. Telephone 01263 733858 or visit bvrw.co.uk.

Bus

For timetables contact Traveline on 0871 200 2233 or visit traveline.org.uk

There are six bus stops in Wroxham with good local links.

Photography courtesy of tourism partners, East of England Tourism and Barry Madden. Information in this guide is provided in good faith. While every care has been taken to ensure the accuracy of the contents, East of England Tourism cannot accept responsibility for any errors or omissions herein.

Norfolk Wroxham Suffolk Suffolk m is six miles from h, on the Bittern Line from h to Cromer. All Bittern