

Cheddar Club Campsite

Discover Somerset

**Places to see and things
to do in the local area**

**CARAVAN AND
MOTORHOME CLUB®**
SINCE 1907

Make the most of your time

Visit

- 1 Avon Valley Railway**
A beautifully restored Victorian Railway station with a station buffet and small museum.
- 2 Cheddar Gorge and Caves**
Limestone cliffs towering 450 feet above the gorge, and underground cathedrals of stalactites and stalagmites.
- 3 Wells**
England's smallest city with a cathedral and impressive Bishop's Palace in its medieval centre.

Gough's cave, Cheddar

Don't forget to check your Great Saving Guide for all the latest offers on attractions throughout the UK.

camc.com/greatsavingsguide

Great Savings
Guide

- 4 Wookey Hole Cave**
A wonderful day out, with amazing caves, gardens, Victorian penny arcade, shows and lots of family attractions.
- 5 Clevedon Pier**
The only fully intact, beautifully restored Grade 1 listed pier in the country.
- 6 Karting**
A great karting experience with both an indoor and outdoor track, and all year round racing.
- 7 Caveclimb**
For caving, climbing and abseiling adventures.

Walk

To walk into Cheddar, turn left at the site entrance and walk to the railway arch. Go up the steps, turn left at the top and this footpath takes you into Cheddar. There is no pavement on the main road.

8 Mendips

The Mendip Hills, designated an Area of Outstanding Natural Beauty (AONB), are one of England's most attractive landscapes and a walkers paradise.

9 Glastonbury Abbey

The legendary burial place of King Arthur, with romantic ruins and peaceful parkland for walks.

Cycle

10 Strawberry Line

A 10 mile traffic free cycle route offering views over the Somerset levels.

11 Quantock Hills

Technical descents, challenging climbs and outstanding views await you in the Quantock Hills.

Explore

12 Bath

Known for its natural hot springs and honey-coloured Georgian architecture, this unique city combines contemporary culture with rich history and heritage and is overflowing with popular attractions.

13 Glastonbury

Steeped in the legends of King Arthur and the Holy Grail, the mystical Tor and the beautiful abbey ruins make a great day out.

Visitor's top tips

|| Don't miss the farmers markets in Axbridge and Wells, you'll find some lovely local produce.

The White Hart in the centre of Cheddar village is really worth a visit. Freshly cooked meals, reasonably priced and wonderful service.

The Bath Arms is walkable and good for an evening meal. Take a torch and bear in mind there are no footpaths on the main road for a stretch.

Wells Cathedral is stunning, it's a must see. Attend the magical evensong, the choir are excellent.

The Cheddar Cheese company in Cheddar Gorge a must visit, and make sure that you have a pasta made in the local deli.

Cheddar Gorge has fantastic views and is well worth the walk. Go for cream tea in Holly's tea rooms.

Gough's Cave located in Cheddar Gorge is brilliant. We all loved using the audioguide, even the kids! **||**

Close by

Supermarkets

Sainsbury's is 0.3 miles away or Tesco Extra is 0.4 miles.

Cinema

In Weston-super-Mare and Wells.

Swimming pool

Cheddar Leisure Centre.

Tourist Information

In Burnham-on-Sea for Cheddar Gorge information or in Wells.

Public transport

There are bus services from Cheddar to Wells, Street and Glastonbury.

Petrol Station

Essar is 0.8 miles away or BP is 1.6 miles from site.

Nearest Cashpoint

Lloyds bank is 0.4 miles away or TSB is 0.4 miles away.