Lakes Trip for London LDWA – mid-June 2015
Explore more of the Lake District, or make you first trip, in a series of led walks during the long days of June 2015, with a long weekend based at Ambleside with public good transport options from London. Similar trips have been run for the last several years with the organisers/leaders the late Steve Singleton, and Paul Lawrence who is organising again this year (contact details below at the end). Accommodation soon gets booked up, so early booking is recommended.
[image: image1.jpg]N

At |
e |

A%
suf)
W
Lo B

it

L

Full day walks will be offered each day with the route selected the day before depending on weather and preferences. The walks involve substantial ascent, rocky ground and occasional scrambling options (with a walking alternative). Car shares operate to the walk starts.
Ambleside is a major walking centre in the central Lakes with a large range of accommodation styles (please book your own, some suggestions are below). There is good access to many valleys, ridges and major peaks, including Langdale. Euston trains go to Windermere via Preston and Oxenholme hourly taking about 3-3.5hrs.

Walks will be offered each day from Tuesday 16 June- Monday 23 June so you are welcome to join for those days that suit.
The 2015 organiser, Paul, has been doing his ‘Wainwrights’ for a number of years and is nearing completing them so plans to do the final one in the ‘round’ on the Saturday of this weekend. He has done many of them on past London and other LDWA trips to the Lakes and having now done about 200 of the 214 summits, knows the Lake District well, although the walks will not have been specifically recced. (For an explanation of the ‘Wainwrights’ see the Maps and Books section below.)
The plan this year is for the walking standard to be moderate for the long weekend below, so within the capability of walkers who do typical London group walks in say the Surrey hills, but are not experienced in the British mountains, although the ground may be rougher and steeper. For the preceding weekdays, the walks will be a bit more challenging with the occasional optional scramble and may reach the highest Lakeland summits.

For those planning to come for a long weekend arriving on Friday, the plans are:

Friday 19 June – meet for a meal and briefing in Ambleside – meeting point below.
Saturday 20 June – full day walk probably to peaks around the Langdale valley using car shares from Ambleside. On this walk I am planning to complete my final Wainwright summit and celebrate the occasion with some drinks. The final peak is likely to be one of Rosset Pike, Lingmoor or Blea Rigg.

Sunday and Monday 21 and 22 June, full day walks (with half-day option on Monday)

For anyone wanting to do a challenge event in the area on the same trip, The Three Rings of Shap, a Cumbria group challenge event from Shap, is on Saturday 13 June 2015 and offers a range of options from about 18-64 miles, and completing all the 3 Rings (involving walking overnight) is a 100 qualifier for 2016. Entry is online via the usual LDWA Events webpages.
Walks Programme

Full day walks will be offered each day with the route selected the day before depending on weather and group preferences. The harder mid-week walks involve substantial ascent, rocky ground and occasional scrambling options (with a walking alternative). Car shares operate to the walk starts. We will normally decide the walks the day before, depending on the weather, from a good weather or bad weather option. The aim will be to include some of the major summits mid-week and 3000ft+ of ascent is common on all these walks.
Meeting Points on Friday in Ambleside
On Friday night the rendezvous is the bar of the Queen’s Hotel, Market Square, Ambleside, LA22 9BU Tel: 015394 32206, www.queenshotelambleside.com, from about 7:30pm to eat there.

Trains, Taxis and Buses – Ambleside and Windermere station

Trains run from London Euston to Windermere with a change at Oxenholme and there are then frequent buses and also taxis to Ambleside:

The 599 or 555 buses run from Windermere station towards Ambleside, the 599 at 10, 30 and 50 mins past the hour (20mins journey to Ambleside). These pass along the main road below the other YHA (called Windermere) at Troutbeck Bridge. If going to the Windermere YHA, alight at Troutbeck Bridge stop and walk up the hill, about 15mins. If staying in Ambleside you can print off and bring a simple street map of Ambleside (from Multimap etc).
There are shops next to Windermere station including a large Booths supermarket, and in Ambleside itself.
There may be cabs waiting at Windermere station, or book ahead from the train. Taxis should be about £6 from the station and may be cheaper than the bus for 3+ people. Or call:
Windermere Taxis 015394 44144

Crawford 07795 422353

Abacus 015394 88285 (also 6/8 seaters)

John’s - 015394 32857

Ambleside Taxis - 015394 33842

Browns Private Hire - 015394 33263

If you want to walk from the station (1.5hrs), going over Orrest Head provides good views, then via Near and far Orrest and across the Troutbeck valley to Town End and along the road. This is also a reverse option if you have an early train on Monday.
Short Excursions/Walks on Arrival
If you want to do a short walk on arrival, one option is to drive or take the bus through Ambleside on the main A591 and get off near (or if you have a car, park at) Rydal Church at NY364062 (nominal £1 donation box) and do a circuit of Rydal Water (about 5km), or continue walking on to Grasmere, past Dove Cottage and Grasmere church going around Grasmere lake as well (about 9km). Rydal Mount just above this (Rydal) church is a Wordsworth property, as is Dove Cottage (see below) both worth a visit. Or south across the valley from the Windermere YHA there is the Holehird Garden at NY410008 (walk via Town End and across the A592 and there is a back entrance off the footpath). Holehird is a good free garden (donations welcome), operated by the Lake District Horticultural Society, open all the time, with fine views and several national plant collections, but no teashop for the public (only for the volunteers who work on Wednesdays!). This is a better garden than at the Wordsworth houses. Town End, an interesting historic NT house, is not far away and is well worth a visit, even on a wet day. Orrest Head at SD414993 is a good viewpoint at the back of Windermere with a footpath from the station at Windermere. There are frequent boat trips on Windermere from Bowness (SD401967) or Ambleside (NY376031 near the Ambleside YHA) jetties – both have paid parking nearby.

Further away and a bit touristy, but a full day out, is Rheged near Penrith at http://www.rheged.com/ with outdoors widescreen films, exhibitions and some shops. There is bus service (the X5/X4) which runs from Penrith Train Station to Workington, via Rheged, Keswick, and Cockermouth. There are buses to Penrith from Windermere.
Maps and Books

The four OS Explorer maps for the Lakes are: 7 - The English Lakes - South Eastern area; 6 - The English Lakes - South Western area; 5 - The English Lakes - North Eastern area; and 4 The English Lakes - North Western area.
The Landranger maps most useful for these areas are 90 - Penrith & Keswick, Ambleside, and 89 - West Cumbria, Cockermouth & Wast Water. These are all available from the Buy a Map page on the LDWA website and from usual stockists. Harvey Maps are a good alternative and BMC do a good mountain map.

Remember in the Lakes many rights of way on the fells are not the paths now walked, and some may be impassable, while the black-dotted paths may be those now used. The Wainwright guides show the walkers routes (now a bit out of date).

Useful books on the Lakes are:

Wainwright’s Pictorial Guides These are the classic fell guides, still good today, with line drawings of all the routes and detailed basic maps, summit toposcopes/panoramas etc. The seven books cover 214 fells, now called the ‘Wainwrights’. See Wainwright Boxed Set Pictorial Guides to the Fells 1-7 (Frances Lincoln - 2007) for basic information, and click to Amazon for the individual books listed on the page (or re-search for them), at a discount. These are widely available locally in Keswick and Ambleside and also in London at such as Stanfords. If available, get the updated versions, revised by Chris Jesty.

Lakeland Fellranger walking guides (Cicerone Press – 2009 onwards) These eight books by Mark Richards are a ‘modern’ equivalent of the classic Wainwright’s Pictorial Guides, describing many routes in detail, with Harvey Maps mapping included.

Walking the Wainrights: With Stuart Marshall

 HYPERLINK "http://www.ldwa.org.uk/ldp/members/show_publication.php?menu_type=S&publication_id=6265" (Sigma Leisure - 2009) is a guide to walking all the 214 ‘Wainwrights’ in 36 walks, though does not cover any walk in great detail and has only simple maps.

These may all be purchased via the LDWA website with the links above.

I will bring these books, plus two guides to walks around Windermere that provide lower level walking - Windermere - Walking Around the Lake and Windermere Way.

Weather Forecasts

There are online long and short-range forecasts for Cumbria at:

http://www.metcheck.com/V40/UK/FREE/14days.asp?zipcode=cumbria
and

http://www.mwis.org.uk/ld.php that has a daily PDF to download with a chart etc.
Accommodation details for Ambleside

Ambleside has a wide range of accommodation varying in price. Some places we have used in past years are listed below. For a wider choice, the LDWA national website now offers online bookings and availabilities for many quality-assured accredited accommodations (with the Rose Quality mark) as well as details of budget hostels (not bookable from the LDWA site but are bookable direct online). The LDWA gets a commission from any online bookings via the LDWA website. To see accommodation lists on the LDWA site go to Search for Accommodation and enter ‘1 mile of Ambleside’ in the Show Location box: over 40 b&bs and over 20 self-catering locations are listed clode to Ambleside along with the two hostels below. Those bookable from the LDWA site have the booking link at the end.
The leader plans to book accommodation during January so please email if you want to stay at the same place. If there is enough interest in using a YHA, London group has a discount card that also enables YHA non-members to stay at lower rates.

B&Bs: The Rysdale, Rothay Road, Ambleside,Cumbria LA22 0EE

Tel: +44(0)15394 32140, Email: info@rysdalehotel.co.uk
http://www.rysdalehotel.co.uk/index.htm

Booking page is on Tariff tab and Book Online at:

http://www.rysdalehotel.co.uk/tariff.htm Rysdale Guest House
Brantfell House, Rothay Road, Ambleside, Cumbria LA22 0EE
Telephone: 015394 32239 www.brantfell.co.uk Brantfell House
Thorneyfield Guest House, Compston Road, Ambleside, Cumbria, LA22 9DJ

Telephone: 015394 32464 Email: info@thorneyfield.co.uk www.thorneyfield.co.uk Grid reference: SD278821 Thorneyfield Guest House
Hotel: Riverside, Under Loughrigg, Under Loughrigg, Ambleside, Cumbria LA22 9LJ Telephone: 015394 32395 e-mail: info@riverside-at-ambleside.co.uk
Budget hostels: Ambleside Youth Hostel (official YHA) GR377031. The hostel is located a bit south of Ambleside between the A591 and Lake Windermere and is on the lake-shore with fine views from the dining room and some bedrooms. http://www.yha.org.uk/find-accommodation/the-lake-district/index.aspx
Windermere YHA is not too far away above Troutbeck and pick-ups may be possible from here – please contact the leader if you want to use this.

Ambleside Backpackers, Iveing Cottage, Old Lake Rd, Ambleside, LA22 0DJ.
Tel +44 (0)15394 32340 http://www.amblesidebackpackers.com/ is an independent hostel.
Organiser for 2015: Paul Lawrence paulmlawrence.stats@gmail.com or 07768585657.

Flyer version information: December 2014 V1.

