

The new Pathmakers boardwalk runs next to the reedbeds at historic Burgh Castle Roman Fort in the beautiful Norfolk Broads. 1

Our boardwalk:

- Is great for those using wheelchairs or with disabilities*;
- Connects at both ends with other all-weather paths at the site;
- Provides unparalleled new access for visitors to the reedbeds, wildlife and views;
- Greatly improves the path surface which was very muddy before; 2
- Is 600 metres long and 1.5 metres across, with two wider platform areas;
- Is well built! 3 We used 28,000 nails and 5,000 screws during construction;
- Runs past the site of the Roman harbour (where the reedbeds now are), once busy with ships. 4

*full access audit available from norfolk.gov.uk/trails

Ship from Roman times

Burgh Castle Fort is one of the best preserved Roman sites in the country—and it's also rich with wildlife

Find out more about Burgh Castle Roman Fort from the on-site interpretation and websites: norfarchtrust.org.uk and www.english-heritage.org.uk

From the boardwalk you can enjoy:

- Beautiful views across Breydon Water to the Berney Arms windpump.
- Reedbed wildlife. You might hear the **explosive song of Cetti's warbler** or see majestic marsh harriers. As well as supporting breeding birds, reedbeds are good for invertebrates such as damselflies, dragonflies, moths and beetles.
- Woodland wildlife including butterflies such as the white-letter hairstreak and tree blossom depending on the season.

The boardwalk was funded through a **generous grant from WREN's FCC** Community Action Fund awarded to Norfolk County Council with additional funding from Norfolk Trails and the Norfolk Archaeological Trust.

Our new boardwalk gives you the chance to get close to wildlife, landscape and history at Burgh Castle Roman Fort in the beautiful Norfolk Broads.

Constructed by Pathmakers, a charity **working to improve access to Norfolk's** countryside, the boardwalk runs for 600 metres along the line of the Angles Way long-distance path managed by Norfolk Trails.

Location: 6km southwest of Great Yarmouth at Burgh Castle village, NR31 9QB. Free car park off Butt Lane.

Pathmakers

Burgh Castle Roman Fort boardwalk

THE NORFOLK
ARCHAEOLOGICAL
TRUST

 Norfolk County Council

Pathmakers | Charity number 1161475

enquiries@pathmakers.org.uk

www.pathmakers.org.uk

Connecting Norfolk countryside and communities