
Find out more at www.visitsheppey.com

Isle of Sheppey
Kent’s Treasure Island

This Country Break explores the Isle of Sheppey, one of
England’s few true islands, sited at the mouths of the Thames
and the Medway and cut off from the rest of Kent by the tidal
channel and estuary known as the Swale.

At just 36 square miles the island packs a lot in, from the miles
of beaches (perfect for lazing on or getting wet from), its acres
of low-lying marshes making it one of the best places in UK to
see birds of prey, to its renowned fossil beds which provide
regular prehistoric finds.

Scratch a little beneath the surface and you’ll also discover more
history and heritage per square mile than just about anywhere
else in the country. Uncover the strong maritime tradition, stand
on the same soil as Saxon Queens, Dutch Invaders and famous
writers, and for the piece-de-résistance visit the site of the
birthplace of UK aviation.

So forget what you think you know about Sheppey and come
and take a fresh look, you’re sure to find something surprising!

Take a wander on the beach

1

Family

A Family Fun Break in...The

http://www.visitsheppey.com
http://www.visitkent.co.uk

Getting There

The Isle of Sheppey is easily
reached via the Sheppey
Crossing (A249) from the M2
and the A2 at Sittingbourne.

Several bus routes cross the
island linking to Maidstone,
Canterbury and the rest of
Kent. See the map.

Trains operated by South
Eastern call at Sheerness and
Queenborough, with
connections to Kent, London
and points beyond.

Getting Started...

Remember those childhood
days out to the seaside?

Take a trip down memory
lane, and get started with a
nostalgic jolly full of
beaches, amusements and
ice-cream on page 3.

Further Information

www.visitsheppey.com

www.visit.swale.gov.uk

www.visitkent.co.uk

www.visitkent.co.uk/greeters/

www.kent.gov.uk/explorekent

www.travelinesoutheast.org.uk

www.southeasternrailway.co.uk

www.ruralkent.org.uk/swailrail.htm

Contains Ordnance Survey Data © Crown Copyright and Database Right 2011

C ountry Breaks in Kent
2

Sheppey has always been a family destination and there are no
shortage of traditional activities to keep the children – and
adults – happy for hours, but there are also plenty of
opportunities to explore a bit further and try some more
unusual experiences!

These are just a few ideas so feel free to mix it up or swap them
around, combine with any events that are on in the area
(remember to check local websites and magazines) and in short
make it an experience of your own. Do be sure to note those
activities that need to be booked in advance.

Speaking of which, why not book a Sheppey Greeter to get
things off to a good start? These are volunteers full of useful
local knowledge to help you get even more from your day.

Family Fun...

Sheppey Greeters

http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.visitkent.co.uk
http://www.visitkent.co.uk/greeters/
http://www.kent.gov.uk/explorekent
http://www.travelinesoutheast.org.uk
http://www.southeasternrailway.co.uk
http://www.ruralkent.org.uk/community-rail/swailrail.htm
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf

like its 1979...
Old-fashioned family fun at the seaside

Are you pining for a good old-fashioned day at the seaside? Well
Sheppey won’t disappoint, it’s been a chosen beach getaway for
Londoners for decades and exhibits all the great things you’ll
remember from childhood seaside holidays. So why not pass on
the tradition and take the family for a nostalgic day out in
Leysdown-on-Sea?

Choose to spend the morning in traditional seaside resort
fashion by trying to win some ice cream money in one of the
amusement arcades. Or if you prefer to play in the fresh air, have
a family pitch and putt tournament at Shellness Golf or visit
nearby Leysdown Coastal Park, where you’ll also find a play area
and plenty of open space to fly a kite. If sand is a key draw for
you then you’ll be in good hands, as the beach stretches for
several miles and with shallow water and lifeguards on duty in
summer it’s a good spot for families to sunbathe, swim, search
for shells or build sandcastles.

When you’ve built up an appetite for lunch there are plenty of
options in Leysdown, but this wouldn’t be a seaside jaunt if you
didn’t plump for something traditional so we’d suggest a burger
and fresh doughnuts. You can also stock up on seaside
favourites like rock and sweets at the Drug Store on the
Promenade.

Party

3

Family

Getting There

From the Sheppey Crossing
take the A2500
Lower/Leysdown Road
across the island.

Several bus routes cross the
island to Leysdown, with
buses on route 360 being
your best bet. See the map.

The nearest train stations are
at Queenborough and
Sheerness, in the west of the
island, handily also on route
360.

Extending your break...

Need something more
engaging to occupy the little
ones?

Head to page 5 to get out in
the fresh air and become
Nature Detectives!

Further Information

www.visitsheppey.com

www.visit.swale.gov.uk

www.kent.gov.uk/explorekent

www.leysdownonsea.com

www.kent.gov.uk

www.goodbeachguide.co.uk

www.naturalengland.org.uk

www.muswellmanor.co.uk

www.merlinsentertainment.co.uk

In the afternoon you’ll need to work all that off with a walk
along the beach to the hamlet of Shellness at the Eastern end of
the Swale National Nature Reserve. The walk is just over a mile
along unspoilt beaches where you may see rare butterflies and
many species of wading and other seabirds (you’ll also pass a
naturist beach before you reach Shellness). On the way back you
can stop for an ice-cream at the Retreat Cafe or a drink at the
Grade 2 listed Muswell Manor (the birthplace of British Aviation)
on Shellness Road.

In the evening, end your traditional seaside day with Fish and
Chips in Leysdown (there’s no shortage of options) and, if
you’ve still got the energy for a night out, head to Merlin’s
Cabaret on Leysdown Road for comedy, music or even pig
racing!

C ountry Breaks in Kent
4

Contains Ordnance Survey Data © Crown Copyright and Database Right 2011

http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.kent.gov.uk/explorekent
http://www.leysdownonsea.com
http://www.kent.gov.uk/leisure_and_culture/countryside_and_coast/parks_and_open_spaces/country_parks/leysdown_coastal_park.aspx
http://www.goodbeachguide.co.uk/beach/leysdown-on-sea
http://www.naturalengland.org.uk/ourwork/conservation/designatedareas/nnr/1006143.aspx
http://www.muswellmanor.co.uk
http://www.merlinsentertainment.co.uk
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf

Nature detectives
Fascinating things for enquiring minds

Sheppey is well-known for its extraordinary birdlife and
extensive nature reserves. There’s plenty for children to get
excited about as well as more seasoned wildlife watchers. This
naturalists day out can easily be done without a car by following
the Isle of Harty Cycle Route.

Start your day in Leysdown and follow the route past Muswell
Manor and onto what the RSPB have called ‘perhaps the best
bird of prey viewpoint in the UK’ at the Capel Fleet Raptor
Viewpoint. Challenge the family to spot as many birds, insects
and animals as they can on the trip through farmland and
marshes, especially watching out for the resident population of
Marsh Harriers.

The Harty Ferry Road feels a world away from Sheppey's
beaches and the peaceful atmosphere is a great opportunity to
spot other wildlife like; hares, weasels and field mice, as well as
farm animals. You can contact one of the Sheppey Greeters in
advance to find a knowledgeable local guide or simply take
along some binoculars and see what you can spot.

Top wildlife spotters will deserve a good lunch. Happily this can
be found at the nearby Ferry House Inn, which offers locally
produced food, including fish caught from the estuary nearby,
has a children’s menu and highchairs in the Bar area.

Isle of Harty Trail

5

Family

Getting There

From the Sheppey Crossing
take the A2500
Lower/Leysdown Road
across the island.

Several bus routes cross the
island to Leysdown, with
buses on route 360 being
your best bet. See the map.

The nearest train stations are
at Queenborough and
Sheerness, in the west of the
island, handily also on route
360.

Extending your break...

Too much bird watching?

There’s plenty more to
Sheppey, including some
really fascinating heritage,
so head to page 7 to become
History Hounds!

Further Information

www.visitsheppey.com

www.visit.swale.gov.uk

www.kent.gov.uk/explorekent

Isle of Harty Trail

www.rspb.org.uk/marshharrier

www.visitkent.co.uk/greeters/

www.theferryhouseinn.co.uk

www.hartychurch.org.uk

www.naturalengland.org.uk

www.bigfish.org.uk

After lunch head east past the Church of St. Thomas at Harty,
this is a great spot for views across the estuary and also home to
some peacocks who you’ll surely hear calling and you might
even spot sunning themselves!

It’s a short hike to the Swale National Nature Reserve, an
important breeding ground for many rare birds such as the
Marsh Harrier, short-eared owls and many waterfowl. Barn Owls
and Montagu’s harrier have been seen hunting at the reserve
and rare butterflies and moths also make their home here. Take
a walk around the reserve, which is flat terrain, the full circuit is
about 6 miles (click here for details). There are information
boards at the reserve and leaflets available to help you identify
what you see.

Packed full of wildlife experiences its time to head onto
Leysdown for a Fish and Chip supper and for those with energy
left be sure to check with Big Fish Arts to see if you can catch a
performance from the Big Fish Band!

C ountry Breaks in Kent
6

Contains Ordnance Survey Data © Crown Copyright and Database Right 2011

Swale National Nature Reserve

http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.kent.gov.uk/explorekent
http://www.rspb.org.uk/marshharrier
http://www.visitkent.co.uk/greeters/
http://www.theferryhouseinn.co.uk
http://www.hartychurch.org.uk
http://www.naturalengland.org.uk/ourwork/conservation/designatedareas/nnr/1006143.aspx
http://www.bigfish.org.uk
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf
http://www.kent.gov.uk/leisure_and_culture/countryside_and_coast/cycling/cycle_routes/isle_of_harty_trail.aspx
http://www.thehiker.co.uk/routes/sheppeys-marsh-harriers/

History Hounds
Indiana Jones had to start somewhere...

There are some great activities on Sheppey to really bring
history alive for children. From gargoyle prints to ghost walks,
the heritage of Sheppey is far from boooooring!

Start your historical discovery day at Minster Abbey Gatehouse
Museum. There are fantastic views over Sheppey and beyond
from this highest point on the island so it’s a good starting point
to get your bearings. Both the Abbey and the museum are open
to the public in the afternoons in summer and at limited times
during the rest of the years (check the websites for details). The
ancient buildings, including features like pilgrim crosses on the
Norman doorways will fascinate children, and the museum
offers a history of Sheppey from fossils to World War 2. There
are regular children’s events held at the museum, details on
their website.

Next, travel a couple of miles down the road to Harty to visit the
Norman Church of St Thomas the Apostle. The Church is open
from 9-5 and if you've made arrangements with a Sheppey
Greeter then children can try brass rubbings or gargoyle foil
prints. Lunch at the Ferry House Inn nearby lets you taste local
produce from sea or field and a children’s menu is available in
the Bar (note, the more formal restaurant does not allow under
10s).

View from Minster Gatehouse Museum

7

Family

Harty Church

Minster Gatehouse Museum

Getting There

Minster is a short drive from
Sheerness either along the
seafront or by following the
A250/B2008 from Halfway.

Several bus routes stop at
Minster, with route 367 and
route 360/362 being your
best bet. See the map.

The nearest station is at
Sheerness where you can
pick up the 367 or the
360/362.

Extending your break...

Looking for fun for all the
family and all in one place?

Dive onto page 9 to plan
your day at Barton’s Point
Coastal Park, there really is
something for everyone!

Further Information

www.visitsheppey.com

www.visit.swale.gov.uk

www.minstergatehousemuseum.info

www.minsterabbey.org.uk/3.html

www.hartychurch.org.uk

www.visitkent.co.uk/greeters/

www.theferryhouseinn.co.uk

www.sheppeywebsite.co.uk

www.bluetownheritagecentre.com

www.bigfish.org.uk

In the afternoon, head west to Queenborough which offers the
Guildhall Museum, telling the story of the town’s evolution from
a small Saxon settlement to a wealthy borough with a Royal
Castle built by Edward III (including a working cell for those
caught misbehaving!). You can visit the site of Queenborough
Castle, now a public park with a play area (useful for excess
energy) and stop off for a cup of tea at Castle Connections and
check out the finds from the recent archaeological dig.
Queenborough also has some fascinating tombs and headstones
in the crowded churchyard of its Holy Trinity Church.

End your Island heritage trail with a visit to the excellent Blue
Town Heritage Centre , where it’s not just all displays, they
often have children's activities, show films in the old theatre hall
and can arrange guided walks too! Afterwards hit Sheerness for
dinner in one of its many cafes, pubs or restaurants. For those
not tucked up in bed, the Big Fish Arts group can provide a
spooky guided ghost walk around Town, not for the faint
hearted!

C ountry Breaks in Kent
8

Contains Ordnance Survey Data © Crown Copyright and Database Right 2011

Queenborough Guildhall Museum

Bl
ue

to
w

n
H

er
it

ag
e

Ce
nt

re

The Big Fish “ghosts”

http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.minstergatehousemuseum.info
http://www.minsterabbey.org.uk/3.html
http://www.hartychurch.org.uk
http://www.visitkent.co.uk/greeters/
http://www.theferryhouseinn.co.uk
http://www.sheppeywebsite.co.uk/index.php?id=57
http://www.bluetownheritagecentre.com
http://www.bigfish.org.uk
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf

for all the family
Barton's Point Coastal Park has it all...

Barton’s Point Coastal Park, on the edge of Sheerness offers 31
hectares of activities that all ages can enjoy, whether its
adrenaline fuelled action or more sedate exploring.

Have a watery wildlife morning seeing what you can find in the
lake or down at the nearby beach using fishing net or a line and
bait (all available to buy locally). Children should be able to fill
their buckets with crabs, fish and pond creatures, all to be
returned to their natural habitat afterwards of course! For more
serious anglers, equipment can be bought in Sheerness at EML
Angling or M&L Tackle and the nearby beach at Barton’s Point is
a popular spot for flat fish, bass and even cod.

Make sure you bring the binoculars and a bird book as there are
many species to be spotted on the lake with flocks of Oyster
Catchers and various Sandpipers seen commonly. Birds of prey
are also frequently seen overhead and near the cliffs around
Minster, together with Harriers that can sometimes been seen
skimming across the fields at Barton's Point.

For the more sedate avian experience there are plenty of swans
and ducks to be fed on the lake before lunch at the Boat House
Cafe, which offers homemade food, cream teas and Sunday
lunches.

Watersports at Barton’s Point

9

Family

Fun

Getting There

Sheerness is easily reached
from the Sheppey Crossing
following the A249 Brielle
Way.

Several bus routes stop
along Marine Parade, with
route 367 being your best
bet. See the map.

The nearest station is at
Sheerness-on-sea about a
mile away where you can
pick up the 367.

Extending your break...

Need something more
educational?

No problem! Discover all
about the Birds and the Bees
(literally) on page 11!

Further Information

www.visitsheppey.com

www.visit.swale.gov.uk

www.bartonspointcoastalpark.co.uk

www.emlangling.co.uk

www.sheppeylittletheatre.org

In the afternoon try to choose between some of the many
popular activities for children and adults at the Park: there’s a
new Pirate play area, a model steam railway allowing children,
pitch and putt course and a boating lake for canoeing, pedal
boats or kayaking (oh and there’s also aqua zorbing for
adrenaline junkies!)

If you feel the need to spread your wings and get out of the sun
then why not head a mile or so down the coast and stop by the
Sheppey Little Theatre? Their programme includes shows,
concerts, magic and far more than you'd expect (check the
website to see what's on).

You may well want to spend another day here to fit everything
in, so why not spend the night at the Barton’s Point Campsite?
The site overlooks the lake and offers the chance to watch the
local avian residents at sunrise. If you’ve managed to catch
something good to eat earlier in the day, put it on the barbeque,
otherwise head to Sheerness or Queenborough (for Captain
Crimps) for supplies.

C ountry Breaks in Kent
10

Contains Ordnance Survey Data © Crown Copyright and Database Right 2011

http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.bartonspointcoastalpark.co.uk
http://emlangling.co.uk/
http://www.sheppeylittletheatre.org
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf

birds & the bees
Evolution in action...

Birds, bees and evolution all in one day! Take in some of
Sheppey’s most fascinating natural sites on a day of adventure
and discovery around the island.

Start your adventure at the RSPB’s Elmley Marshes Reserve.
Your adventure starts with a 2 mile drive across the flat marshes
of the reserve, wonderfully the marshes here are packed with
wildlife so keep your eyes peeled! On the reserve itself there
are two nature trails and its a good walk between the reserve’s 5
hides to spot harriers, short-eared owls and thousands of
wading birds like the elegant avocet with its amazing sickle
shaped beak. The Marshes are an important breeding ground in
spring and early summer while autumn and winter sees
thousands of migrating birds. At Capel Fleet, a few miles drive
away, is the Raptor Viewpoint, which the RSPB call ‘perhaps the
best bird of prey viewpoint in the UK’. Children of all ages will
be fascinated to spot Harriers and Buzzards hunting over the
marshes.

Now onto the bees! For lunch Flynn’s Bee Farm makes a
fascinating stopping point. The tea room serves lunches as well
as their famous honey cream tea and while there you can try all
8 varieties of honey they blend and learn all about apiculture
and the many other products produced by the bees on the farm
(if you visit in summer they have observation hives so you can
get close and personal with the bees at work).

11

Family

The

Getting There

Elmley Marshes is easily
reached via the Sheppey
Crossing (A249) from the M2
and the A2 at Sittingbourne.

Several bus routes cross the
island with the nearest stop
being Queenborough. See
the map.

The nearest station is Swale
Halt, just over the Kingsferry
Bridge, but trains also stop at
Queenborough.

Extending your break...

Rain spoiling play?

Never fear, we’ve got plenty
of suggestions for a day of
inclement weather, just grab
your brolly and head onto
page 13.

Further Information

www.visitsheppey.com

www.visit.swale.gov.uk

www.rspb.org.uk

www.flynnsbeefarm.co.uk

www.discoveringfossils.co.uk

www.sheppeyfossils.com

www.minstergatehousemuseum.info

www.theshurlandhotel.co.uk

It’s an afternoon learning about the origins of life over at
Minster-on-Sea; get yourself oriented at the Minster Abbey
Gatehouse Museum and particularly with its displays of fossils
(as well as human history). Its also worth the climb up the spiral
stairs for the views from the roof, and do make sure to find the
picture of Icarus II (the evolution defying pig that flew with he
pioneers of aviation!).

Back to the fossils! Now you know what they look like, become a
fossil hunter yourself by heading down to the beach at Minster
Leas and take a stroll eastwards towards the cliffs. Here the
London Clay geology is famous among fossil hunters for the
quantity and quality of fossils to be found. Low tide is best and
particularly keep a sharp eye out for sharks teeth, fossilised
turtles and snakes, not forgetting the mud and the incoming
tide!

At the end of this day of adventure and learning, there’s one
final skill to master. Head over to the Shurland Hotel in
Eastchurch for a great pizza from their wood-fired oven. If you’re
there between 3.30 and 5.30 Tuesday to Friday kids can make
(and then of course eat), their own pizza, from scratch. Booking
is essential for this activity.

C ountry Breaks in Kent
12

Contains Ordnance Survey Data © Crown Copyright and Database Right 2011

Fossiling image © Roy Shepherd

Pizza time!

http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.rspb.org.uk/reserves/guide/e/elmleymarshes/
http://www.flynnsbeefarm.co.uk
http://www.discoveringfossils.co.uk/isle_of_sheppey_fossils.htm
http://www.sheppeyfossils.com/pages/pdf/Field_Guide_Sheppey.pdf
http://www.minstergatehousemuseum.info
http://www.theshurlandhotel.co.uk
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf

Staying ahead of the weather
Don’t let the weather spoil your Sheppey experience, there’s
plenty to do for both you and the kids even if it’s pouring
outside!

Check out the Blue Town Heritage Centre, with its exhibitions,
theatre hall and cinema (showing the latest films as well as
heritage features), and activities for children. Afterwards take
some time to stop by the Sheerness Heritage Centre, housed in
a restored 19th Century Dockworkers cottage and featuring an
exhibition on the dockyard and its workers.

If that’s not enough there’s plenty more options in Sheerness,
you could head to the Leisure Centre for a dip in the pool, bowl
a few frames at Sheppey Bowl Ten pin bowling, drop by the
amusement arcades or even have a game or two at Kings Bingo!
There’s plenty of café’s in Sheerness for lunch, just take a stroll
down the High Street and take your pick.

After lunch take a drive to Queenborough, it’s relatively
compact so a visit to the Guildhall Museum, Trinity Church and
Castle Connections for a coffee and a look round the local art,
photographic and archaeological finds exhibition shouldn’t see
you get too wet!

13

Family

Queenborough Guildhall Museum

Rainy Days...
Cinema at Bluetown Heritage Centre

Getting There

Sheerness and Bluetown are
easily reached from the
Sheppey Crossing following
the A249 Brielle Way.

Several bus routes run from
Sheerness and provide links
to Sittingbourne, Maidstone
and Canterbury. See the
map.

Sheerness station is situated
at the top of the High Street,
trains run via Queenborough
to the rest of Kent and
beyond.

Extending your break...

Looking for something more
active to do as a family?

We’ve got just the ticket, try
our active itineraries for
more adrenaline-fuelled
action!

Further Information

www.visitsheppey.com

www.visit.swale.gov.uk

www.bluetownheritagecentre.com

www.sheernessheritagecentre.com

www.swaleleisure.com/sheppey

www.kingsbingo.co.uk

www.castleconnections.co.uk

www.minstergatehousemuseum.info

www.minsterwindsurfacademy.com

www.muswellmanor.co.uk

www.merlinsentertainment.co.uk

The same can be said for Minster and a visit to the Abbey
Gatehouse Museum or Minster Abbey itself will take an hour or
so and provides a great way to get out of the rain and get
immersed in Sheppey’s history.

Of course rainy weather often means wind and waves, and a
rainy day might well be the ideal time to sign up for that family
lesson with Minster Windsurf Academy. With wetsuits on and
the wind filling the sail, you’ll never feel the rain anyway!

Afterwards take a drive across to Leysdown-on-sea, it might be a
bit wet for just sitting on the beaches but there are plenty of
amusement arcades to keep everyone happy for a few hours. If
it’s a weekend or a school holiday stop by Muswell Manor for a
look at the aviation exhibition and sit down to a drink or dinner
amongst the pioneers. To finish the day head back to Leysdown
to Merlin’s for an evening’s entertainment or some live music at
Corrigan’s.

C ountry Breaks in Kent
14

Contains Ordnance Survey Data © Crown Copyright and Database Right 2011

http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.bluetownheritagecentre.com
http://www.sheernessheritagecentre.com
http://www.swaleleisure.com/sheppey
http://www.kingsbingo.co.uk
http://www.castleconnections.co.uk
http://www.minstergatehousemuseum.info
http://www.minsterwindsurfacademy.com
http://www.muswellmanor.co.uk
http://www.merlinsentertainment.co.uk
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf
https://shareweb.kent.gov.uk/Documents/roads-and-transport/getting-around/public-transport-maps/Swale_AREA_Map.pdf

Name Telephone Website Address

Queenborough Castle Site N/A http://www.sheppeywebsite.co.u
k/index.php?id=86 Queenborough

Holy Trinity Church 01795 662648 http://www.kentchurches.info/ch
urch.asp?p=Queenborough

High Street, Queenborough,
ME11 5EN

Queenborough Guildhall
Museum 01795 667295 N/A

High Street, Queenborough,
ME11 5AA

Bluetown Heritage Centre 01795 662981 http://www.bluetownheritage-
centre.com

69 High Street, Bluetown,
Sheerness, ME12 1RW

Minster Abbey 01795 879200 http://www.minsterabbey.org.uk/
3.html

High Street, Minster,
ME12 3QD

MInster Abbey Gatehouse
Museum 01795 875111 http://www.minstergatehouse-

museum.info/index.php
Union Road, Minster-on-Sea,

ME12 2HW

RSPB Elmley Marshes 01795 665969 http://www.rspb.org.uk/re-
serves/guide/e/elmleymarshes/

Kingshill Farm, Elmley,
ME12 3RW

Muswell Manor 01795 510245 http://www.muswellmanor.co.uk
Shellness Road,

Leysdown-on-sea
ME12 4RJ

Church of St.Thomas the
Apostle 01795 875146 http://www.hartychurch.org.uk/

Harty Ferry Road, Harty,
ME12 4BQ

Swale National Nature
Reserve 0845 600 3078

http://www.naturalengland.org.u
k/ourwork/conservation/desig-
natedareas/nnr/1006143.aspx

Shellness Road, Shellness,
ME12 4RJ

Leysdown Coastal Park 01795 417127

http://www.kent.gov.uk/leisure_a
nd_culture/countryside_and_coas
t/parks_and_open_spaces/coun-

try_parks/leysdown_coastal_park
.aspx

Shellness Road, Shellness,
ME12 4RJ

More
Information

Listings & Details

15

Family

Attractions Image © Roy Shepherd

http://www.sheppeywebsite.co.uk/index.php?id=86
http://www.kentchurches.info/church.asp?p=Queenborough
http://www.bluetownheritagecentre.com
http://www.minsterabbey.org.uk/3.html
http://www.minstergatehousemuseum.info/index.php
http://www.rspb.org.uk/reserves/guide/e/elmleymarshes/
http://www.muswellmanor.co.uk
http://www.hartychurch.org.uk/
http://www.naturalengland.org.uk/ourwork/conservation/designatedareas/nnr/1006143.aspx
http://www.kent.gov.uk/leisure_and_culture/countryside_and_coast/parks_and_open_spaces/country_parks/leysdown_coastal_park.aspx

Name Telephone Website Address

Flynn’s Bee Farm 01795 874935 http://www.flynnsbeefarm.co.uk/
Elmley Road, Brambledown,

ME12 3SS

Sheerness Heritage Centre 01795 663317 http://www.sheernessheritage-
centre.com/

10 Rose Street, Sheerness,
ME12 1AJ

Sheerness Leisure Centre 01795 534 541 http://www.greta1892.co.uk/
Whitstable Harbour,

Whitastable, CT5 1AB

Merlin’s Cabaret 01795 510210 http://www.merlinsentertain-
ment.co.uk/

Leysdown Road, Leysdown,
ME12 4RB

Shellness Golf N/A N/A
Shellness Road, Leysdown,

ME12 4RJ

Sheppey Little Theatre 01795 665700 http://www.sheppeylittlethe-
atre.org/

Meyrick Road, Sheerness,
ME12 2NX

Big Fish Arts 07775 712306 http://www.bigfish.org.uk N/A

RSPB Capel Fleet Raptor
Viewpoint 01795 665969 http://www.rspb.org.uk/re-

serves/guide/e/elmleymarshes/
Harty Ferry Road, Harty,

ME12 4BQ

Barton’s Point Coastal Park 07909 994196 http://www.bartonspointcoastal-
park.co.uk/

Marine Parade, Sheerness,
ME12 2BX

Sheppey Bowl Ten Pin
Bowling 01795 662495 N/A

Bridge Road, Sheerness,
ME12 1RH

16

http://www.flynnsbeefarm.co.uk/
http://www.sheernessheritagecentre.com/
http://www.greta1892.co.uk/
http://www.merlinsentertainment.co.uk/
http://www.sheppeylittletheatre.org/
http://www.bigfish.org.uk
http://www.rspb.org.uk/reserves/guide/e/elmleymarshes/
http://www.bartonspointcoastalpark.co.uk/

Name Telephone Website Address

The Ferry House Inn 01795 510214 http://www.theferryhouseinn.co.
uk/

Harty Ferry Road, Harty,
ME12 4BQ

Boat House Cafe at Barton’s
Point 07909 994196 http://www.bartonspointcoastal-

park.co.uk/
Marine Parade, Sheerness,

ME12 2BX

The Retreat Cafe N/A N/A
Shellness Road,

Leysdown-on-sea, ME12 4RH

Food & Drink

Name Telephone Website Address

Isle of Harty Trail N/A

http://www.kent.gov.uk/leisure_a
nd_culture/countryside_and_coas
t/cycling/cycle_routes/isle_of_ha

rty_trail.aspx

Start on Leysdown
Promenade

King’s Bingo 01795 662733 http://www.kingsbingo.co.uk/
Broadway, Sheerness,

ME12 1TP

Minster Windsurfing
Academy 07713122068 http://www.minsterwindsurfa-

cademy.com/
Shingle Bank, MInster-on-Sea,

ME12 2TE

Roy Shepherd
Discovering Fossils N/A http://www.discoveringfossils.co.

uk/isle_of_sheppey_fossils.htm N/A

Sheppey Fossils N/A http://www.sheppeyfossils.com/
home.htm N/A

Coin Castle 01795 510254 N/A
37 The Promenade,

Leysdown,
ME12 4PX

Playtime Amusements 01795 510357 N/A
21 The Promenade,

Leysdown,
ME12 4PX

Mr G’s Amusements 01795 510096 N/A
Phase 1-2 The Promenade,

Leysdown,
ME12 4QB

Cain’s Amusements 01795 662037 N/A
11 Neptune Terrace,

Sheerness, ME12 2AW

17

Family

http://www.theferryhouseinn.co.uk
http://www.bartonspointcoastalpark.co.uk/
http://www.kent.gov.uk/leisure_and_culture/countryside_and_coast/cycling/cycle_routes/isle_of_harty_trail.aspx
http://www.kingsbingo.co.uk/
http://www.minsterwindsurfacademy.com/
http://www.discoveringfossils.co.uk/isle_of_sheppey_fossils.htm
http://www.sheppeyfossils.com/home.htm

18

Name Telephone Website Address

The Shurland Hotel 01795 881100 http://www.theshurlandhotel.co.
uk

79-81 High Street,
Eastchurch,
ME12 4EH

Corrigan’s 01795 511126 N/A
60-64 Leysdown Road,

Leysdown-on-Sea, ME12 4RE

Muswell Manor 01795 510245 http://www.muswellmanor.co.uk
Shellness Road,

Leysdown-on-sea
ME12 4RJ

Castle Connections 01795 661277 www.castleconnections.co.uk
Railway Terrace,
Queenborough,

ME11 5AY

Captain Crimps 01795 664209 N/A
South Street, Queenborough,

ME11 5AA

Flynn’s Bee Farm 01795 874935 http://www.flynnsbeefarm.co.uk/
Elmley Road, Brambledown,

ME12 3SS

Name Telephone Website Address

The Drug Store N/A N/A
The Promenade, Leysdown,

ME12 4QB

EML Angling 01795 669222 http://emlangling.co.uk/
198 High Street, Sheerness,

ME12 1UQ

M&A Tackle 01795 581175 N/A
23 High Street, Sheerness,

ME12 1NY

Shopping

http://www.theshurlandhotel.co.uk
http://www.muswellmanor.co.uk
http://www.castleconnections.co.uk
http://www.flynnsbeefarm.co.uk/
http://emlangling.co.uk/

19

Name Telephone Website Address

Sheppey Greeters N/A http://www.visitkent.co.uk/greete
rs/ N/A

Sheppey History Website N/A http://www.sheppeywebsite.co.u
k N/A

Leysdown-on-Sea N/A http://www.leysdownonsea.com/ N/A

Visit Sheppey N/A http://www.visitsheppey.com N/A

Visit Swale N/A http://www.visit.swale.gov.uk N/A

Visit Kent N/A http://www.visitkent.co.uk N/A

General Information
Family

http://www.visitkent.co.uk/greeters/
http://www.sheppeywebsite.co.uk
http://www.leysdownonsea.com/
http://www.visitsheppey.com
http://www.visit.swale.gov.uk
http://www.visitkent.co.uk

20

www.visitkent.co.uk

Active Heritage P ick n’ MixOutdoors

For more on
The Isle of Sheppey

and across Kent...

Designed and Developed by Hidden Britain www.hiddenbritainse.org.uk

Supported by:

http://www.visitkent.co.uk
http://www.hiddenbritainse.org.uk
http://www.visitsheppey.com
http://www.swale.gov.uk
http://www.visitkentbusiness.co.uk
http://www.hiddenbritainse.org.uk

	Sheppey family itineraries
	Sheppey family listings

