Routes for **amazing** days out by bus...

Let's get there together.

Clip 'n Climb An action-packed ndoor climbing centre for the whole family. Feeling Brave? Take on the Leap of Faith and Vertical Drop Slide! veston.clipnclimb.co.uk

Sand Bay

Kewstoke

A trip to the Grand Pier promises bucket-loads of good old fashioned family fun; think fresh sea air, fish and chips, thrilling rides, retro (and new) arcade machines, soft play and more! grandpier.co.uk

Beach, Promenade & Donkey Rides

Weston-super-Mare is one of the longest naturally occurring beaches in the UK, has many traditional seaside activities, including donkey rides as well as shops and cafés all along the clean and tidy Promenade.

visit-westonsupermare.com

The Tropicana

Weston-super-Mare's iconic seafront landmark and hub of arts and culture. There's live music, theatre, comedy, fun fairs and circus by the sea, as well as sampling a delicious locallysourced menu at the Bay Café.

tropicanaweston.co.uk

Uphill Nature Reserve C

This 17 hectare site is designated as a Site of Special Scientific Interest and has an outstanding display of cowslips, primroses and green winged orchids in the Spring and a tower that tops the hill and can be climbed for a panoramic view.

brean.com

thestrawberryline.org.uk

Amazing beach walks...

Weston-super-Mare

The main beach area lies south of The Grand Pier where you can find all the traditional Great British seaside activities. The Uphill Sands section of the beach is partitioned off for kitesurfing and other watersports.

Brean

The 7-mile stretch of sand and dunes that make up Brean beach lies just over two miles down the coast from Weston-super-Mare. It boasts one of the longest stretches of sand in Europe and at low tide a vast expanse of mud flats are exposed. The beach is popular with walkers, dog walkers and beach sport enthusiasts (both on and off the water).

Burnham-on-Sea

One of Somerset's classic seaside resorts due to the exceptional stretch of beach. It retains much of its traditional charms - right down to donkey rides on the beach. It is also home to Britain's shortest pier, built in 1911 it's just over 100 ft long!

Axbridge

This charming market town is full of historic buildings set around a medieval square, including King John's Hunting Lodge which houses a museum of local history. Don't miss the farmers market in town on a Saturday!

The Bishop's Palace & Gardens

This stunning medieval palace, along with its 14 acres of RHS partner gardens also includes the award-winning Bishop's Table, a café with a view like no other.

bishopspalace.org.uk

Wells **Bus Station**

J

Wells & Mendip Museum

Cheddar Gorge

cheddargorge.co.uk

Explore Britain's biggest gorge,

many hidden secrets and stories

from the stunning caverns to

the dramatic cliffs revealing

of our prehistoric ancestors.

Discover a fascinating variety of displays and galleries. The museum brings to life the natural history and heritage of Wells and the Mendip region.

Your local buses...

Weston-super-Mare to **Birnbeck Pier • Sand Bay**

coaster

Jump on an open top bus for amazing views on a trip along the coast. Hop off at Sand Bay and take a walk along the large and relatively wild beach before returning to all that Weston-super-Mare has to offer.

To view timetables visit: tinyurl.com/first-timetables

Journey time from Weston: 18 mins to Sand Bay.

Weston-super-Mare to 20 Brean • Berrow • Burnham

badaer

A picturesque route along the coast visiting beautiful beaches at Berrow and Burnham-on-Sea, plus Brean with its huge expanse of sand, leisure park and the National Trust's Brean Down. This route also stops near many of the holiday parks.

To view timetables visit:

tinyurl.com/first-timetables

Journey time from Weston: 30 mins to Brean, 40 mins to Berrow, 50 mins to Burnham.

Weston-super-Mare to Sandford • Cheddar • Wells

This scenic route takes you through beautiful countryside stopping near many attractions along the way such as the Strawberry Line Heritage Trail, charming market town of Axbridge and spectacular Cheddar Gorge before arriving at the stunning, historic city of Wells.

All approximate times, for full timetable see the First Bus app or tinyurl.com/first-timetables

To view timetables visit: tinyurl.com/first-timetables

Journey time from Weston: 45 mins to Axbridge, 60 mins to Cheddar, 85 mins to Wells.

Fancy a different day out? Visit Bristol, Clevedon or Portishead

There's loads to see and do...

Maybe you fancy a day of shopping at Cabot Circus, taking a walk around the harbour to see the SS Great Britain, or visiting We The Curious with the kids. There is something for everyone in Bristol!

If you like things a bit more tranquil, head to Clevedon where you can follow in the footsteps of some of Britain's most famous poets with a walk along the coastline, discover the beautiful Clevedon Pier, or take a dip in Clevedon Marine Lake.

Weston-super-Mare to Bristol

Every 20 mins Monday-Saturday Every 30 mins on a Sunday

X5

Weston-super-Mare to Clevedon & Portishead

Every hour Monday-Saturday

from the same stop at Locking Road Car Park (shown on the map opposite)

Wells

4377

wellsmuseum.org.uk