

WALKS AND TRAILS

Our growing series of walks and trails gives you a great introduction to the forest – they are the perfect way to begin to get to know this exciting place.

Major Oak Trail

The essential Sherwood Forest experience, taking you to the iconic Major Oak, Robin's famous hiding place, and winding back through the magical forest to the visitor centre.

Distance: 1½ miles
Approximate time: 45 mins

Greenwood Trail

This walk is designed to celebrate seasonal change, showing beautifully how this landscape adapts over the year.

Distance: 2 miles
Approximate time: 1 hour 15 mins

Wildwood Trail

Ideal for adventurers, experience the different habitats which the RSPB is looking after for future generations.

Distance: 4 miles
Approximate time: 2 hour 30 mins

Giants Trail

Sherwood Forest is home to Europe's largest collection of ancient oaks, and you can walk amongst the giants of this forest, on a trail that visits just a few of them.

Distance: ¾ miles
Approximate time: 30 mins

Approximate times are based on a gentle pace with pauses to enjoy the surroundings.

MAP KEY

Primary Paths

Roads

Bridleways

Permissive Routes

Giants Trail

Major Oak Trail

Greenwood Trail

Wildwood Trail

The Major Oak

Ancient Woodland

Visitor Centre and Playground

Open Grassland

Youth Hostel

Lowland Heathland

Art and Craft Centre

Mixed Woodland

Cricket Club

Visitor Car Park

Fairground (March - Oct)

Accessible Parking