

Springtime in Wharfe Woods, near Feizor

Friends of A Dales High Way

eNewsletter No 4 Spring 2017

Friends of A Dales High Way

friends@daleshighway.org.uk

Hello and welcome to the 2017 Spring edition of the Friends of A Dales
High Way e-newsletter.

Winter's passed relatively quietly and Spring is in the air! It's time to
get out into the Yorkshire Dales and enjoy the freedom, the flowers
and the beautiful landscape.

The flooding of the previous winter had brought havoc to Cumbria,
including the closure of the Settle-Carlisle railway line north of
Appleby. Thankfully the line is now fully restored in time for the
walking season.

What better way to enjoy this than joining in this Spring's Ride2Stride
Walking Festival - a week long festival of walks, talks and music along
the fabulous Settle-Carlisle line.

This year our very own Chris Grogan will
be giving a light-hearted talk on how A
Dales High Way was created. There's also
a chance to join her walking one of the
most iconic sections of the trail, around
Ribblehead Viaduct.

We hope you enjoy this newsletter. You'll
find regular news updates on our newly
revamped and now mobile-friendly
website at daleshighway.org.uk

Facebook and Twitter

LŦ ȅƻǳΩǊŜ ŀ Ŧŀƴ ƻŦ ǎƻŎƛŀƭ ƳŜŘƛŀΣ ŜǎǇŜŎƛŀƭƭȅ ƛŦ ȅƻǳ
are a business please do link up with us using
Facebook or Twitter.

Our Facebook page is at facebook.com/daleshighway
and you can follow us on Twitter @highwaychris

Spring time in Wharfe Woods

If you are walking A Dales High Way in
May allow a little extra time to enjoy the
specialities of Feizor as you pass
through.

hŦ ŎƻǳǊǎŜ ǘƘŜ ŎŀƪŜ ŀǘ 9ƭŀƛƴŜΩǎ ¢ŜŀǊƻƻƳ
is available all year round, and comes
highly recommended, so once
replenished continue up the track
towards Wharfe Woods.

Passing through the gates on the brow
of the hill you will spot some stone steps
in the wall on the left, and a small gate
on top. For several weeks in May this is
the doorway to a botanical spectacle
that is well worth a diversion.

The woodland pasture is grazed by cattle and sheep at certain times of the
year which helps maintain a rich diversity of plants adapted to the limestone
soils. Swathes of wood anemone, cowslips, early purple orchids and bluebells

create a colourful and heat-warming sight. Later in spring you can see the
uncommon wild aquilegia and you may be lucky enough to see a redstart, a
bird that arrives here in late April to breed, nesting in holes in trees.

 Julia Pearson, Chair of Friends of A Dales High Way

* * *

Our Top 10 Dales Ales to enjoy on A Dales High Way

There's no finer way to end a long day's walk than a refreshing local beer.

A booming brewing industry along the route of A

Dales High Way means you can enjoy a tasty local

brew at every stop. Here we highlight our top 10

award winning real ales, each brewed locally with

love and care for your pleasure, and all within a

range of 3.5% to 4.2% abv. so there's no excuse

about getting started next morning.

You can find these beers at lots of pubs along the way.

Saltaire Blonde. A straw coloured golden ale. Crisp, clean, light citrus and an

edge of malty sweetness. Has a long, hoppy, bitterness. 4%

Saltaire Brewery, Shipley

Mary Jane. Multi-award-winning pale ale packed with American hops.

Named for the lass in the Yorkshire folk song hƴ Lƭƪƭŀ aƻƻǊ .ŀƘǘΩŀǘ. 3.5%

Ilkley Brewery

Wharfedale Black. A rich dark mild ale. Subtle hints of chocolate, coffee and

liquorice come together to create a characterful lasting flavour. 3.7%

Wharfedale Brewery, Ilkley

Copper Dragon Best Bitter . A refreshing amber coloured traditional bitter

beer. Top quality malt and hops produce a drink which suits all palates. 3.8%

Copper Dragon Brewery, Skipton

Hetton Pale Ale. A creamy and silky smooth golden pale ale. Clean malt

aftertaste with a fruity hop character and mild bitterness. 4.2%

Dark Horse Brewery, Hetton

Mainline Bitter. Proper Yorkshire Bitter. Full bitter flavour balanced with a

hint of fruity sweetness. 3.8%

Settle Brewery

Ingleborough Gold. Pale coloured ale, using a combination of three British

hops - First Gold, Brewers Gold and Golding hops. 4%

Three Peaks Brewery, Settle

Aviator. A well balanced combination of crystal malt and Northdown hops

meet to create a stunning blend in this classic real ale. 4%

Dent Brewery

Horse Fair Pale Ale. Horse Fair is a perfect beer for summer. It is light in

colour, thanks to the use of mostly Pale Malts. Eminently drinkable. 3.6%

Appleby Brewery

Wyvern Ale. Finally, enjoy a pint on the train journey back specially brewed

for the Settle-Carlisle railway. Classic coppery bitter body, clean, rusty malt

and stewed tea nose. Wyvern Lager available too. 3.8%

Eden Brewery, Penrith

If we've missed your favourite, let us know!

NEWS HIGHLIGHTS

Route Survey 2015-2016

In the last newsletter we reported on the detailed survey of the entire route
of A Dales High Way that we'd undertaken.
We passed on our report to the local
authorities along the route, and we're
pleased with the positive response we've
received already.

Bradford Council Rights of Way officers
were first off the mark with some of the
simple improvements we'd requested,
including erecting this helpful waymark post
near Willy Hall's Spout on Ilkley Moor.

Work on some of the muddy sections
around Addingham is in the pipeline. Watch
this space.

New Souvenir mugs

Walkers finishing A Dales High Way can now pick up
souvenir mugs alongside their Completer's
Certificates, thanks to the enterprising staff at the
Appleby Tourist Information Centre.

The idea for the mugs came from centre manager
Nicola Elliott, after walkers completing the long-

distance trail were looking for extra mementos of their walk.

Nicola said "They are made in Appleby and priced at £5.99 each. We decided
to get them made after several requests from walkers on the route."

The TIC is open every day through the summer, from 9.30 am to 5 pm. from
Monday through Saturday, and from 10.30 am. to 2.30 pm. on Sunday. The
friendly and knowledgeable centre team will help you make the most of your
visit and can provide you with all you need to know about where to stay,
where to eat, plus things to do and how to get there.

The TIC stocks a range of walking and cycling leaflets and books, postcards,
maps, gifts and souvenirs. They can also book you on special tours of the
historic Appleby Castle.

Ride2Stride 2017

Walkers are gearing up for the sixth annual Settle-Carlisle Walking Festival
which gets underway this month. This year's Ride2stride festival is set to
celebrate the re-opening of the Leeds-Settle-Carlisle railway line between
Appleby and Carlisle at the northern end.

Chris Grogan, co-creator of A Dales High
Way, will be giving a light-hearted
illustrated talk on how this long-
distance trail was devised, on Friday
evening in Settle.

There is also a chance to enjoy a Taste
of A Dales High Way the following day
with a moderate 8 mile walk around
Ribblehead, courtesy of the Friends of
Dales Rail and the Friends of A Dales
High Way.

The varied R2S programme includes
some new initiatives as well as some
old favourites. The popular tours of

Appleby Castle and Settle Water Tower are back, along with a chance to
enjoy the Jericho Shanty Town Experience.

For the more adventurous there are plenty of tough strenuous outings,
including the popular High Cup Nick, Wild Boar Fell and some extended walks
taking in the Yorkshire Three Peaks.

And as always, there's fabulous music each night in pubs along the line.

Walkers please note: No dogs other than registered assistance dogs, will be
accepted on Ride2stride walks.

See the full programme at www.ride2stride.org.uk

New Record for Dales High Way

A new record for covering the 93-mile Dales High Way was set last November
by three experienced fell runners, Mark Collinson, Matt Neale and Davie
Dixon. They made the winter run in just over 26 hours!

The three set off from Saltaire on Friday night, 11 November 2016. Here Matt
Neale takes up the story

We departed at 2000 hrs and had a couple of deviations off route, some
intended others not!

We called in at a running pals' house on Addingham Moorside for a brew and
flapjacks. On dropping through Addingham, we kept to the original route,
but got lost in a field behind a housing estate. We backtracked and then

thought we were back on route, but came out on the incorrect road.
Another 10 minutes though and all was good.

Draughton Moor was good, with a few spots of rain now upon us, but we
pressed on to Skipton to meet the support van for a brew and a sandwich.

We left Skipton about 0030hrs. The next few miles out of Skipton were a
boggy mess (but what else would you expect in November?) and the rain
started getting heavy. Ground conditions improved once we made higher
ground after Winterburn and up to Weets Top.

Soon at Goredale Scar for a few minutes respite from the rain in the back of
the van. Off above Malham Cove, the rain was now in full force and we
turned north too early towards Watersinks, whereas we should have been in
Watlowes valley. A bit of cross country got us into Watlowes and we headed
out on the Pennine Bridleway towards Attermire and then into Settle.

You've guessed it - another brew and a cooked breakfast in the van. After 20
minutes, we left Settle about 0600hrs, onto Feizor and Wharfe. Daylight
eventually arrived in time for the climb up Crummackdale and Ingleborough.

There was no hanging around on the summit, touch the trig and down
towards Chapel le Dale on the Fellsman route.

Ahh, the van! More tea and sandwiches and then off towards Blea Moor
signal box. The kind owners of Broadrake B&B had been tracking us, so we
waiting with refreshments! Rude not to stop for 5 minutes, so we indulged
and had a chat about the Dales High Way. If the flapjack is anything to go by,
this spot is worth staying at if you are walking the route at a more leisurely
pace.

Passing Blea Moor signal box, we were heading up the Craven Way, where
the big yellow thing in the sky made a brief appearance. Waterproofs were
taken off at the viaduct and we picked up the pace nicely running into
Dentdale. A few miles along the Dales Way, bought us into Dent and time for
another brew (I think we drink a fair bit, looking back at this...).

Onwards up Lunds Lane over the fell and into Frostrow and then a mile or so
along the quiet lanes into Sedbergh. You guessed it - more tea and
sandwiches, ready for the Howgills.

