

KEY

- Towns & Villages
- Beaches
- Natural beauty
- Gardens
- Castles & Heritage
- Animal & bird parks
- Museums & galleries

1. Tintagel Castle
 Castle & dramatic coastline
 ⌚ all year round
 📍 51 min drive. PL34 0HE
 🌐 english-heritage.org.uk

2. Rocky Valley
 Valley walk and waterfalls
 ⌚ all year round
 📍 50min drive. PL34 0BB
 🌐 nationaltrust.org.uk

3. St. Nectan's Glen
 Waterfalls and forest walk
 ⌚ all year round
 📍 50min drive. PL34 0BG
 🌐 st-nectansglen.co.uk

4. Fistral Beach
 Surfing beach
 ⌚ all year round
 📍 35min drive. TR7 1HY
 🌐 www.visitnewquay.org

5. Screech Owl Sanctuary
 Sanctuary and activities
 ⌚ all year round
 📍 17min drive. TR9 6HP
 🌐 screechowlsanctuary.co.uk

8. Carnewas & Bedruthan Steps
 Dramatic coastline walks
 ⌚ all year round
 📍 32 min drive. PL27 7UW
 🌐 nationaltrust.org.uk

11. Newquay Zoo
 Village and coastal walks
 ⌚ all year round
 📍 30min drive, TR7 2NL
 🌐 newquayzoo.org.uk

7. Tehidy Woods
 Woodland trails
 ⌚ all year round
 📍 47min drive. TR14 0EZ
 🌐 www.visitcornwall.com

10. Perranporth
 Vast sandy beach
 ⌚ all year round
 📍 36min drive. TR6 0AQ
 🌐 perranporthinfo.co.uk

13. Geevor Tin Mine
 Underground mine museum
 ⌚ all year round
 📍 1h 17min drive. TR19 7EW
 🌐 www.geevor.com

14. Minnack Theatre
 Coastal amphitheatre
 ⌚ all year round
 📍 1h 22min drive. TR19 6JU
 🌐 www.minnack.com

15. Porthcurno Beach
 Beautiful sandy beach
 ⌚ all year round
 📍 1hr 25min drive. TR19 6JX
 🌐 cornwall-beaches.co.uk

16. St. Michaels Mount
 Tidal island and castle
 ⌚ all year round
 📍 1hr drive. TR17 0EL
 🌐 www.stmichaelsmount.co.uk

17. Kynance Cove
 Beautiful beach
 ⌚ all year round
 📍 1h 24min drive. TR12 7PJ
 🌐 nationaltrust.org.uk

18. Lizard Peninsula
 Walking, nature and surfing
 ⌚ all year round
 📍 1h 10min drive. TR12 7NX
 🌐 www.lizard-peninsula.co.uk

19. Pendennis Castle
 Coastal Castle
 ⌚ all year round
 📍 55min drive. TR11 4LP
 🌐 nationaltrust.org.uk

22. Cornish Seal Sanctuary
 ⌚ all year round
 📍 1hr drive. TR12 6UG
 🌐 sealsanctuary.co.uk

21. Trebah Gardens
 Subtropical garden & beach
 ⌚ all year round
 📍 54 min drive. TR11 5JZ
 🌐 www.trebahgarden.co.uk

20. St. Mawes Castle
 Henry VII fortress
 ⌚ all year round
 📍 39min drive. TR2 5DE
 🌐 english-heritage.org.uk

23. Eden Project
 Botanical gardens
 ⌚ open daily
 📍 7 min drive
 🌐 www.edenproject.com

24. Clay Trails
 Clay country trails
 ⌚ all year round
 📍 15 mins walk
 🌐 www.claytrails.co.uk

25. Mevagissey
 Charming fishing village
 ⌚ all year round
 📍 18min drive. PL26 6SB
 🌐 www.mevagissey.net

26. Launceston Castle
 English heritage castle
 ⌚ all year round
 📍 43min drive. PL15 7DR
 🌐 english-heritage.org.uk

27. Bodmin Moor
 Moorland walks & wildlife
 ⌚ all year round
 📍 35min drive. PL14 6PZ
 🌐 bodminmoor.co.uk

28. Golitha falls
 Trail with waterfalls
 ⌚ all year round
 📍 32min drive. PL14 6RY
 🌐 bedknobs.co.uk/golitha-falls


29. Adrenalin Quarry
 Zip line over a flooded quarry
 ⌚ Feb-Oct
 📍 37min drive. PL14 3PJ
 🌐 adrenalinquarry.co.uk

30. Fowey Estuary
 Charming town and estuary
 ⌚ all year round
 📍 19min drive. PL23 1BD
 🌐 www.fowey.co.uk

31. Lanhydrock
 Gardens and estate
 ⌚ all year round
 📍 20min drive. PL30 5AD
 🌐 nationaltrust/lanhydrock

32. Restormel Castle
 English heritage castle
 ⌚ all year round
 📍 19min drive. PL22 0EE
 🌐 english-heritage.org.uk

33. Heligan Gardens
 Lost gardens of Heligan
 ⌚ all year round
 📍 18 min drive. PL26 6EN
 🌐 www.heligan.com


📞 01726 77981
 ✉ admin@rockleighplace.com
 🌐 www.rockleighplace.com