


WILD swimming *Walks*


Dartmoor and South Devon
28 lake, river and
beach days out

Sophie Pierce
Matt Newbury

WILD Swimming *Walks*

Dartmoor and South Devon
28 lake, river and
beach days out

WILD SWIMMING WALKS

Leads you on 28 adventures into the beautiful scenery and wild swimming paradise of Dartmoor and South Devon. Discover wooded river pools and tumbling waterfalls, secret coves and amazing sea caves, safe in the company of Devon's two most intrepid and fun-loving explorers.

All the walking routes include places to swim and ideas for pubs and refreshments along the route.

WILD
THINGS
PUBLISHING


9 781910 636077 >


Sophie Pierce lives on the edge of Dartmoor and started the South Devon Wild Swimming Club after getting caught in a rip-current during a New Year's Day dip. She has worked as a reporter for the BBC for 20 years.


Matt Newbury is a writer and marketing specialist born and raised in Devon. He has completed many swimming challenges including escaping from Alcatraz and swimming to the Isle of Wight.


Sophie and Matt are authors of *Beyond the Beach: the secret wild swims of Torbay*.

If you like *Wild Swimming Walks* you might also like these other titles from WildThingsPublishing.com


WILD SWIMMING SAFETY


Great Mattiscombe Sand

Splan your walk, taking necessary supplies and protection; don't forget water, a map, compass and waterproofs, especially on the moor.

Remember that cold water can limit your swimming endurance. If it is your first outdoor swim of the season, be careful to enter the water slowly and acclimatise. Stay close to the shore until you are comfortable. Wear a wetsuit for added warmth and buoyancy. Do not overestimate your ability. Remember that the cold water quickly creates hypothermia – shivering is the first stage.

Don't enter water without first establishing an exit point, especially in fast-flowing water. Never jump or dive into water without first checking the depth and whether there are any obstructions. Even if you have jumped/dived there before, always check every time. Large obstructions like tree branches and rocks move about underwater and an area that was previously clear may well be blocked.

Swim in a group wherever possible or, if swimming alone, let people know your movements and take extra special care.

Take extra care following heavy rainfall, when rivers might be in spate and flowing much faster than normal.

Watch out in high surf - rip-currents can form which take you out to sea, to behind the breaking waves. Swim perpendicularly from them to escape, then body-surf back in.

Beware of tidal currents, especially near estuary mouths and around headlands, especially at mid-tide, and on fortnightly spring tides, when flows are strongest.

If you are concerned about water quality, cover cuts and open wounds with plasters and do not swim front crawl.

TIDES AND WEATHER CONDITIONS FOR SOUTH DEVON

When planning a swim on the South Devon coast, it's very useful to look at the wind forecast as well as the tides. If you want calm water, you need to know which way the wind is coming from. The prevailing winds in Devon are south westerly, and if this is the case, then choose a swim spot that faces east. Conversely, if the winds are easterly, then it's a good idea to pick a west or south west facing beach. The principle here is that you don't want the wind blowing from the sea onto the land, as the sea is more likely to be rough. Tides are of course very important. Before you go, find out what the tide is doing; it is important to know whether it's going out or coming in. The interesting thing to note about tides in South Devon is that on spring tides (the biggest tides, occurring at the time of the full and new moons), high water will always be at about 6pm, while low water will always be at about noon.


START POINT CIRCULAR

A wonderful wild adventure past a Gothic lighthouse and across a dramatic headland, before dropping down to swim at a secret beach.

The car park at Start Point must be a contender for one of the best views of any car park in the UK, with views back across to Beesands and the ruins at Hallsands to your left, and down to the lighthouse to your right. The walk down to the lighthouse is like walking over the spiny tail of some gargantuan prehistoric beast, and indeed the name ‘start’ derives from the Anglo-Saxon term ‘steort’ meaning ‘tail’. The dramatic gothic-style lighthouse ② was built back in 1836 on what is one of the most rugged and exposed peninsulas in the UK, running almost a mile into the sea. Designed by James Walker (who designed 29 lighthouses including the Needles, Wolf Rock and Bishop Rock), the contractor Hugh McIntosh was actually blind, but this didn’t stop him supervising the build of this impressive structure.

It’s definitely worth taking the 45 minute tour to discover the fascinating history of what is the only working lighthouse open to the public in Devon. It was the first lighthouse in the UK to be fitted with Alan Stevenson’s revolutionary dioptric apparatus, a refractive lens using prisms rather than the traditional silver mirrors. Incredibly the system works so well that the beam of light slicing through the darkness only uses a 1000 watt bulb. Before electrification, oil burners would have used herring oil, sperm whale oil, seal oil and rape seed oil to power the light. An eerie sounding bell was introduced in the 1860s for use in heavy fog, followed in 1876 by an equally unnerving fog horn that can be heard as far away as Salcombe.

INFORMATION

DISTANCE: 2 miles

TIME: 2-3 hours

MAP: OS Explorer South Devon OL20

START POINT: Start Point car park (SX 820 375, TQ7 2ET)

END POINT: Start Point car park

PUBLIC TRANSPORT: The number 3 bus between Dartmouth and Plymouth stops at Stokenham, from where you would need to get a taxi to the start

SWIMMING: The hidden beach at Peartree Point (SX 819 366), and Great Mattiscombe Sands (SX 816 369).

PLACES OF INTEREST: Start Point Lighthouse.

REFRESHMENTS: The Start Bay Inn at Torcross is a thatched pub dating back to the 14th century, serving famous fish and chips and seafood specialities with stunning views across Slapton Sands and the bay (01548 580553, TQ7 2TQ). The Millbrook Inn at South Pool is a friendly and fun hostel serving delicious pub grub and with a 24-hour produce shop operated on an honesty system (01548 531581, TQ7 2RVV)

With all this equipment, three lighthouse keepers and their families were based at Start Point, in dwellings that can now be rented as holiday accommodation. They were as self-sufficient as possible, with vegetable gardens, a pigsty and chicken coops. A steep path led down the cliff to a beach where they were able to launch a fishing boat, while they would also catch rabbits and collect seagull eggs. The lighthouse was automated in 1993.

Continuing over the dragon's back, the path takes a dramatic turn as it winds its way around the vertiginous contours of the coast, dropping right down to exposed cliff edges with sharp drops to rocky bays and gullies below. This wild exposed section of the walk is truly spectacular, and on a clear day you can see the horse head shape of the natural arch at Prawle Point in the distance. This is another extremely hazardous stretch of coast for ships, and back in 1873 the tea clipper Lalla Rookh struck the rocks here and disgorged all 1,300 tons of cargo. Apparently the tea formed a bank 10 feet high, which was quarried away by the wives of the fisherman living there. It would seem that not only was salt in their blood, but in their tea as well.

As the path drops down closer to the sea at Peartree Point ③, you can reach a secret shingle beach surrounded by several rocky islands. It's a delightful spot for a dip, although stay close to the coast, as there are some strong currents out near the islands. A natural channel between sea cliffs and the rocky islands guides you out into the azure waters of a lagoon, with the lighthouse standing as a guardian in the distance. Swim off to the left and you'll discover a cave to explore, while there are also several tempting rocks to jump from. The area is also home to a grey seal


colony, although don't worry, as they seemed more scared of us when we visited. There are also several underwater arches here, which probably make for a perfect play and hunting ground for these curious mammals.

You get great views over Great Mattiscombe Beach ④ as you walk around the headland. The curious geology makes the spot popular for students, with a raised beach and natural conical pillars resembling the chimneys of a tin mine. The raised beach reflects the sea level millions of years ago. It is covered in glacial debris from the last ice age and the conical pillars are the remains that haven't yet been eroded away. We think the double-layered beach looks a bit like the circle and stalls at a theatre, looking over the striking Great Rock, which seems precariously balanced at low tide when it is fully exposed.

The beach was once known as 'More Rope Bay,' thanks to a rather wretched local legend. When a ship was lured onto the rocks by wreckers looking to plunder the cargo, some more upstanding local


villagers attempted to rescue the crew from the rocks where they were stranded. They lowered a rope down the cliffs but it wasn't long enough. The survivors desperately called for more rope as the tide rose around them. The beach at Great Mattiscombe Sands was also used as a filming location in Tim Burton's comedy vampire fantasy, *Dark Shadows* starring Johnny Depp, albeit with towering CGI cliffs that were added in later.

Set up base on the beach and prepare for some delicious swimming in these sparkling waters. When we arrived a group of lads were making full use of the first rock as a natural diving platform, while we entered the water near the Great Rock and swam off to the right. This area of the beach is popular for bouldering (low level climbing without ropes) and we headed off in the direction of the conical pillars, which one wit in our party compared to Madonna's Jean Paul Gaultier bra. It was mid-tide and we passed plenty of rocks to conquer and jump from, before swimming through a natural maze of channels and then back towards the dark golden sands, to bake dry in the sunshine.

It's a much shorter walk back up to the car park through some beautiful fields. Keep an eye out for some colourful butterflies including green hair-streaks and clouded yellows, while in the spring and summer you may be fortunate to spot a cirl bunting, as well as ravens and buzzards hovering on the air currents above potential prey. We combined this swim walk with a night camping in Sally Tripp's field at East Prawle, with stunning views down to the sea. It was then off for a few ales in the legendary Pigs Nose Inn, where we reminisced about the day's adventurers, before a final warming nightcap at the campsite under a magnificent blanket of stars.

DIRECTIONS

1 The walk begins in the pay car park at Start Point, which is worth every penny for the incredible views alone. Head out through the gate or over the stile and follow the Coast Path down the old lighthouse road towards the sea, until you reach the lighthouse.

0.6 miles

2 After visiting the lighthouse, continue to follow the coast path west along the cliffs until you reach the small headland of Peartree Point. Here you can climb down to the secret shingle beach and swim spot. Do stay close to the coast when swimming as there are some strong currents further out near the larger rocky islands.

0.7 miles

3 From Peartree Point, continue to the west along the coast path to Great Mattiscombe Sand, walking down the steps to the beach.
0.3 miles

4 Follow the track uphill from the beach and through several gates to return to the car park half a mile away.

0.4 miles

