

we are
cycling
UK

British Cycle Quest

A unique quest by bike visiting 402 checkpoints
dotted throughout Britain

E: bcq@cyclinguk.org

W: cyclinguk.org/british-cycle-quest

THE BCQ QUESTIONS BOOK

402 questions, six in each of 67 counties / regions / islands in Great Britain make up the British Cycle Quest. Each question, together with its location, may be found in this book.

* * * * *

This book may also be viewed or downloaded directly from Cycling UK's website. Go to:

<http://www.cyclinguk.org/british-cycle-quest>

* * * * *

The BCQ Question Book is designed to be downloaded and saved to a Smart Phone, to allow access to questions where there is no internet.. To print on A4 if required, select print two pages to a sheet.

New editions and updates of this book, showing changes to questions, are produced on a regular basis. Before going in search of answers, please check the latest edition and any update on the BCQ website. If there has been an update, delete old version from your smart phone and download and save new version. Editions of the question book are identified by the date in the footer, eg Mar 2021.

How to take part in BCQ

Find full details on the BCQ page of the Cycling UK website, but briefly, to prove you've visited a checkpoint, all you need to do is answer a question about it. All the questions are in this booklet. The questions are also on the Google Map on the BCQ Web page. To progress in the quest, you need to use the web submission form on the BCQ Web page. Those using answer cards may still submit them by sending them to the address on the answer cards. If you require assistance or have questions on BCQ please email our validator at bcq@cyclinguk.org

<http://www.cyclinguk.org/british-cycle-quest>

Important Information

With 402 questions to be answered in the quest spread across Great Britain, it's inevitable that from time to time answers will be obscured or the subject of the question might disappear entirely. With the generous assistance of volunteers we're usually able to find a new question quite quickly. If you have already visited the site for which there is now a new question, you don't have to worry about the change, your answer to the question 'of the time' will be accepted. This is especially true when a question location is changed. If you visited and answered the question at the old location, you do not need to revisit the new location the question was moved to.

Should you visit a BCQ site only to find the answer to the question has disappeared / been damaged / rendered illegible, we will happily accept alternative proof of your visit. The best way to do this is by submitting an appropriate photograph, preferably containing you, your bike and a sign depicting the name of the location (or local village).

We would be extremely grateful if you would forward any information about missing, damaged or obscured questions to British Cycle Quest, Cycling UK, Parklands, Railton Road, Guildford, Surrey, GU2 9JX, or email:

If a checkpoint point is moved to a new location, and you had previously visited it at the old location, you **DO NOT** need to revisit it at the new location.

Below the Question number and location name, in italics, you will find the Ordnance Survey Landranger (50k) map sheet(s), followed by the Ordnance Survey reference given to at least 8 digits, which gives a location to a 10m square. Please note that the grid references and hence related Latitude and longitude data are in many cases an approximate location within about 100m of the actual checkpoint. A XLSX file of locations with latitude and longitude (format used by Google Map) is available upon request.

After the grid reference, the question version is given in the form of QV X-Y, along with the date published. The X is the actual question version, starting at 0, going back to when BCQ first started, in 2000. The Y is the text revision of the question version. Any Question with QV X-0 as its version, eg QV 4-0, is a new question, ie the actual question has changed. The Text Version of a question is recorded since the start of 2000, with 0 being assigned to all questions versions as of Jan 2024.

Changes Made to the BCQ Question Book and Google Maps

Notes on changes to Location:

New question at Same Location - new question is at the exact same location, requiring no change to the location grid reference.

New question at Adjacent Location – new question is within about 50m of previous question.

New question at a Nearby Location – new question is in the same village/locality with no change to location name.

New question at a New Location – new question is a different location, which has a different location name. The new location may be some distance (miles) from the old location.

If a checkpoint point is moved to a New Location, and you had previously visited it at the old location, you DO NOT need to revisit it at the new location.

Date	Question #	Summary of Change
Apr-25	BCQ015	Location detail updated and access note added
Apr-25	BCQ032	Location detail updated
Apr-25	BCQ045	Location detail updated
Apr-25	BCQ114	Access note added
Apr-25	BCQ161	Location detail updated
Apr-25	BCQ191	Access note removed
Apr-25	BCQ195	New Question at the same location
Apr-25	BCQ291	Location detail and access note added updated
Apr-25	BCQ292	Access note updated
Apr-25	BCQ331	Access note removed
Apr-25	BCQ341	Location detail updated
Apr-25	BCQ384	Access note updated
Apr-25	BCQ432	Access note updated
Apr-25	BCQ472	Access note deleted

Jan 2025: Changes to BCQ Google Maps

- Questions Layers removed so all questions are the same colour and a different colour to Info points

Apr 2025: Changes to pdf version of the BCQ Question Book

- New format created directly from Excel Master File
- Removal of hyperlinked index
- Changes document integrated into the question book
- County info for Greater London update to highlight Transport for London journey plan allows you to plan cycle routes

Date	Question #	Summary of Change
Aug-24	BCQ013	Location information updated
Aug-24	BCQ031	Grid reference updated
Aug-24	BCQ106	Location detail updated and note added
Aug-24	BCQ111	New question at the new location of Pirbright
Aug-24	BCQ114	New question at same location
Aug-24	BCQ143	Access note added. Sign missing but question can be answered, and question reworded
Aug-24	BCQ173	New question at same location
Aug-24	BCQ191	Access note added
Aug-24	BCQ215	Question reworded
Aug-24	BCQ265	New question at adjacent location
Aug-24	BCQ316	Question reworded
Aug-24	BCQ325	Location name updated
Aug-24	BCQ331	Access note added
Aug-24	BCQ361	Access note added and grid reference updated
Aug-24	BCQ385	New question at a nearby location
Jan-24	BCQ011	Location information updated
Jan-24	BCQ114	Access note added
Jan-24	BCQ224	Alternative question removed
Jan-24	BCQ231	New question at a nearby location
Jan-24	BCQ246	Question reworded to clarify where to look
Jan-24	BCQ256	Location information updated
Jan-24	BCQ286	Location information updated
Jan-24	BCQ315	New question at a nearby location`
Jan-24	BCQ336	Location information updated
Jan-24	BCQ342	New question at a New Location of Newhey
Jan-24	BCQ345	Location information updated
Jan-24	BCQ385	Access note added
Jan-24	BCQ455	Question reworded
Jan-24	BCQ544	New question at a Nearby Location
Jan-24	BCQ545	Location information updated
Jan-24	BCQ563	Note added
Jan-24	BCQ601	New question at a nearby location

Aug 2024: Changes to BCQ Google Maps

- Info points added to include County Descriptions from the BCQ Question
- Questions layered by Region not County

Aug 2024: Changes to pdf version of the BCQ Question Book

- Update of the section about grid references
- Addition of text about question versions

01 Cornwall

The most south-westerly county in England, and the starting point for many End to End cycle rides, Cornwall is perhaps best known for its dramatic and rugged coastline. Numerous small fishing villages nestle into coves and inlets, while others enjoy wider, sheltered bays. Reminders of Bronze and Iron Age history abound in stone circles, barrows, cairns, etc., and legends of King Arthur live on at Tintagel. The area's Celtic past is still evident in the names of many isolated farms and small hamlets, the prefix 'Tre' meaning 'homestead'. Abandoned tin and copper mines and a coastline littered with shipwrecks convey the difficulties of ordinary life here in years gone by. Fortified castles testify to the struggles and extent of the Civil War. Today, protection takes the form of sanctuaries and zoos for rare birds, seals and monkeys. Cycling here can certainly be hilly but the views are rewarding.

BCQ011 Boscastle

OS(50k): 190 Grid Ref: SX 0972 9135 Quest Ver: 0-2 Jan-2024

To whom did this bridge belong in 1887? (Following the 2004 floods, a stone tablet is now built into the perimeter wall of The Good Stuff café, by a rose bush.)

Access and Other Notes: The Boscastle Blow Hole, known as the Devil's Bellows can be seen in action in the harbour about an hour either side of low tide.

BCQ012 St. Mawes

OS(50k): 204 Grid Ref: SW 8476 3301 Quest Ver: 3-0 May-2022

There is a weathervane on top of the ticket office located on the quay. What does it commemorate?

BCQ013 Zennor

OS(50k): 203 Grid Ref: SW 4541 3839 Quest Ver: 0-2 Aug-2024

There is a plaque on the wall of a private house next door to Zennor Chapel, now a private residence, what is Frederick Christian Hirst commemorated for?

Access and Other Notes: The road is a one way street, in the direction towards the village centre. Note also the plague stone adjacent to the checkpoint.

BCQ014 Mullion

OS(50k): 203 Grid Ref: SW 6783 1904 Quest Ver: 1-0 Jun-2021

In the boundary wall of the white house on Nansmellyon Road (B3296 towards Mullion Cove), is a blue arch with a glass front and a clock at the top of the arch. Within the cabinet there is a mercury barometer and thermometer. What Royal National Life Boat Institution number is given at the top of the barometer?

BCQ015 East Looe

OS(50k): 201 Grid Ref: SX 2564 5314 Quest Ver: 0-1 Apr-2025

By whom was the sundial, known locally as the Obelisk, on the Looe Town Beach sea front

Access and Other Notes: The Sundial, also known locally as the Obelisk is currently boarded up for repair works. These should be completed by early summer. Please email bcq@cyclenguk.org with any update regarding removal of the boarding

BCQ016 Callington

OS(50k): 201 Grid Ref: SX 3598 6957 Quest Ver: 4-0 Jun-2021

Who designed and painted the large wall painting on the end wall of the house in Well St?

02 Devon

The contrast between land and sea depicts Devon. The wild, heather covered expanse of Dartmoor, home to a unique breed of ponies and many grazing animals, is the largest and highest tract of open land in Southern England. Elsewhere, more gentle terrain provides fertile growing conditions that feed the cows that produce cream for the famed Devon cream teas. Rivers and streams have carved deep 'combes' into the land, dry ones now evident in sunken lanes. The county's two coastlines are both dramatic, with sandy beaches and stark cliffs rising from the sea. Plymouth's sea-faring history is told through exhibits of the many ships that sailed from her docks to settle the 'New World' or to fight off the invading Spanish. Derelict mines and numerous ruins from prehistoric times are scattered about the countryside, and the principal city of Exeter, with its famed cathedral, offers considerable architectural and historical interest.

BCQ021

Hartland

OS(50k): 190

Grid Ref: SS 2350 2473

Quest Ver: 1-1 Jun-2021

About two miles west of Hartland Village, on the road to Hartland Quay (Stoke), is St Nectans Parish Church. At the entrance to the church is a stone memorial seat. Who was killed in action in 1942?

Access and Other Notes: There is a slope down to the checkpoint with steps at the bottom. A handrail is provided along the slope and for the steps.

BCQ022

Lynmouth

OS(50k): 180

Grid Ref: SS 7226 4967

Quest Ver: 0-0 Oct-2010

The stone tower at the entrance to the harbour was destroyed by the flood of 1952. When was it rebuilt?

BCQ023

Malborough

OS(50k): 202

Grid Ref: SX 7070 3980

Quest Ver: 1-0 Jun-2021

How many saint/apostle-like figures appear along the top of the sundial on the south facing wall of All Saints Church?

BCQ024

Lydford

OS(50k): 191

Grid Ref: SX 5091 8474

Quest Ver: 2-0 Jun-2021

Just inside churchyard of St. Petroc's church, by the iron archway, are three plaques on the roadside wall. What type of trees were planted to commemorate the 50th anniversary of the end of World War 2?

Access and Other Notes: The church is famous for the Watch Makers Tomb and epitaph. The tomb with a simplified inscription is outside the church entrance, and the original gravestone with epitaph is displayed inside the church.

BCQ025

Ottery St. Mary

OS(50k): 192

Grid Ref: SY 0986 9556

Quest Ver: 0-0 Oct-2010

In the entrance to St. Mary's Church what is the date of the Will of Thomas Axe?

BCQ026

Manaton

OS(50k): 191

Grid Ref: SX 7497 8131

Quest Ver: 0-0 Oct-2010

What occasion from 1897 is commemorated in the inscription on the metal seats on the village green?

03 Somerset

The variety of terrain that Somerset has to offer makes it particularly suitable for all levels of cycling. To the west are Exmoor, once a Royal Forest, and the Quantock Hills, both known for their populations of red deer and past literary figures. Within their hills are remote lanes and small, attractive villages. The northern coastline, with picturesque tidal harbours at Watchet, Minehead and Porlock, can be rugged but also rewarding. From the seaside resort of Weston-Super-Mare, a toll road leads up to Worlebury Hill, site of an Iron Age camp, offering views across the Bristol Channel to Wales. More centrally, the 'levels' are drained fenland, now agricultural expanses, with the attractions of Glastonbury Abbey, Wells Cathedral and the caves at Cheddar and Wookey Hole. The bustling city of Bristol and the architectural legacy of 18th century Bath, on the northern edge of the county, offer a further contrast.

BCQ031 **Ebbor Gorge**

OS(50k): 141 Grid Ref: ST 5206 4847 Quest Ver: 2-2 Aug-2024

How many pillars support the shelter roof over the information point near the entrance?

Access and Other Notes: Access via the adjacent National Trust car park which is rough but level ground.

BCQ032 **Ham Hill Country Park**

OS(50k): 193 Grid Ref: ST 4777 1682 Quest Ver: 0-1 Apr-2025

At the top of the hill by the entrance to the car park for the Country Park Centre and Toilets, and the Prince of Wales Pub, is a disused drinking fountain. What event does it commemorate?

BCQ033 **Westhay**

OS(50k): 141 Grid Ref: ST 4377 4274 Quest Ver: 3-0 May-2022

Just north of Westhay Bridge is a stone plinth with a plaque. Who is named at the bottom of the plaque?

BCQ034 **Penselwood**

OS(50k): 183 Grid Ref: ST 7558 3143 Quest Ver: 2-0 Nov-2020

In the end wall of the village hall, near the church gate, is a post box. What is the Post Box number?

BCQ035 **Dunster**

OS(50k): 181 Grid Ref: SS 9915 4381 Quest Ver: 0-0 Oct-2010

How many horizontal (spoked) rafters are there to the Yarn Market?

BCQ036 **Exford**

OS(50k): 181 Grid Ref: SS 8525 3835 Quest Ver: 0-0 Oct-2010

How many arches has Exford Bridge?

04 Dorset

Spared the intrusion of major road building, Dorset retains a peaceful character. Even its seaside towns, with the exception of Bournemouth, have a traditional feel. The chalk Purbeck Hills, on the eastern side of the county, blend into the South Dorset Downs near scenic Lulworth Cove. Near Weymouth, Portland Bill rises out of the sea, and from there a long Shingle beach stretches westwards. Dairy farms thrive in fertile Blackmore Vale, and the wild heath land of Thomas Hardy's novels covers much of the central area. Many places mentioned in Hardy's books can be found, and his Dorchester home can be visited, as can that of T. E. Lawrence ('of Arabia' fame) near Moreton. A particularly good tithe barn exists at Abbotsbury, and the Cerne Abbas Giant is one of the best chalk figures in the country. Miles of remote lanes lead through quiet villages enhanced by thatched cottages and houses made from local golden stone.

BCQ041 Sturminster Newton

OS(50k): 194 Grid Ref: ST 7864 1407 Quest Ver: 0-1 Nov-2020

On the White Hart Alehouse in Market Cross there is a CTC "Winged Wheel" plaque. What word is inscribed on the top of the plaque?

BCQ042 Hardy Monument

OS(50k): 194 Grid Ref: SY 6131 8758 Quest Ver: 0-0 Oct-2010

Inscription on the stone seat a few yards to the south-east of the Monument to Sir Thomas Masterman Hardy. In whose memory was this stone seat given?

BCQ043 Milton Abbas

OS(50k): 194 Grid Ref: ST 8063 0181 Quest Ver: 2-0 Nov-2020

Opposite the church is a terrace of restored Almshouses, when was the plaque to commemorate their restoration unveiled?

BCQ044 Durlston Head

OS(50k): 195 Grid Ref: SZ 0349 7724 Quest Ver: 1-2 Jul-2023

According to the stone plaque behind the Globe at what rate does the common black swift fly?

Access and Other Notes: Good but steep track from car park to the base of the Globe, however the last bit up to the globe is via steps, however cycling is restricted beyond the car park.

BCQ045 Cerne Abbas

OS(50k): 194 Grid Ref: ST 6658 0121 Quest Ver: 1-2 Apr-2025

Stand in front of the door of the church, in Abbey Street, roadside entrance, below the bell tower, not the one in front of the green. Who does the stone bench to its right commemorate?

BCQ046 Beaminster

OS(50k): 193 Grid Ref: ST 4802 0131 Quest Ver: 1-0 Oct-2010

By whom was the memorial to Elizabeth Julia Robinson of Parnham in the Market Cross in The Square erected?

05 Wiltshire

The rolling, wooded hills of the Marlborough Downs, the peaceful expanse of the Vale of Pewsey, the great chalk Salisbury Plain and the pretty Wylde and Nadder Valleys running westwards from Salisbury offer a tremendous variety of cycling in Wiltshire. In these valleys lie prosperous market towns, charming villages and country houses. Particularly worth visiting are the tithe barn at Tisbury, one of the longest in the country, the preserved 18th century village of Lacock with its abbey, the oft-photographed village of Castle Combe, the stately homes of Longleat and Wilton House and the magnificent cathedral in Salisbury with the tallest spire in England. Stone villages and walls are typical of the area. The Kennet and Avon Canal, with its 29 locks, crosses the county, and the 160-mile Wiltshire Cycleway encircles it. Some of the nation's most important prehistoric sites - Stonehenge, Woodhenge, and Avebury - are found here.

BCQ051

Ramsbury

OS(50k): 174

Grid Ref: SU 2740 7153

Quest Ver: 1-0 Oct-2010

What do the plaques on the Village Hall wall opposite Kennet House commemorate?

BCQ052

Malmesbury

OS(50k): 173

Grid Ref: ST 9330 8723

Quest Ver: 0-0 Oct-2010

How many pillars support the Market Cross?

BCQ053

Lacock

OS(50k): 173

Grid Ref: ST 9153 6843

Quest Ver: 2-0 Nov-2020

According to the plaque on lower right hand side of the war memorial in West St, who were the sculptors?

BCQ054

Hanging Langford

OS(50k): 184

Grid Ref: SU 0322 3708

Quest Ver: 2-0 Oct-2010

On the corner of 'The Upper' is a letterbox. What is the letter box built into and what is the roof covering made of?

BCQ055

Broad Chalke

OS(50k): 184

Grid Ref: SU 0408 2530

Quest Ver: 0-0 Oct-2010

What is the phrase over the Church gate?

BCQ056

Alton Barnes

OS(50k): 184

Grid Ref: SU 1054 6215

Quest Ver: 2-0 Nov-2020

Who provided funding to the Coronation Hall?

06 Hampshire

Mention Hampshire and one immediately thinks of the New Forest with its ancient oak and beech trees, unfenced heath land covered in gorse and heather and freely wandering ponies and cattle. Whilst the area is worth a visit, there are four lovely river valleys also waiting to be discovered: the Meon, in an Area of Outstanding Natural Beauty; the Itchen, passing through Winchester, an important Roman city and Saxon and Norman capital; the Test, famed for trout fishing, with reeds and water meadows lining its banks; and the meandering Avon. Throughout the county are attractive villages, hangers, sunken lanes and hills rising above 500ft giving distant views. Alongside commercial ports, the south coast offers yachting harbours, the former shipbuilding centre of Buckler's Hard and Portsmouth's naval base. Not far inland lie small villages with Saxon churches and flint-and-brick farmhouses that seem to have changed little in the past century or two.

BCQ061

Broughton

OS(50k): 185

Grid Ref: SU 3079 3302

Quest Ver: 4-0 Aug-2022

On the corner of High St and Plough Gardens is a well house. What were the conditions at the time the well was made?

BCQ062

New Forest Rufus Stone

OS(50k): 195

Grid Ref: SU 2702 1249

Quest Ver: 0-1 Mar-2021

Who, according to the iron monument standing beneath an oak tree, shot the arrow which killed King William the second, surnamed Rufus, and on what day?

Access and Other Notes: There is an underpass under the A31 at SU 2681 1199, which is accessed from Minstead on the south side of the A31, via School Lane, which becomes a gravel track after Furzey Gardens and underpass is on right about 1.3km from the Village Hall. On the north side of the A31 there is permissive cycle path from the underpass to the checkpoint.

BCQ063

Winchester

OS(50k): 185

Grid Ref: SU 4852 2933

Quest Ver: 0-1 Nov-2020

King Alfred's Statue, at the east end of The Broadway, near the River Itchen - Give the sculptor's name and date erected.

BCQ064

Hambledon

OS(50k): 185

Grid Ref: SU 6764 1667

Quest Ver: 0-0 Oct-2010

Bat & Ball Public House just north of Broadhalfpenny Down - What are the dates on the Cricket Memorial opposite the Pub?

BCQ065

Selborne

OS(50k): 186

Grid Ref: SU 7411 3376

Quest Ver: 0-0 Oct-2010

On the wall to the left of main entrance to the church is a plaque commemorating the Selborne Yew and when it fell on the church. What was the date?

BCQ066

Alresford

OS(50k): 185

Grid Ref: SU 5882 3254

Quest Ver: 1-1 Sep-2021

In Station Road, New Arlesford, adjacent to Alresford Surgery is a 'Public Convenience.' On the external wall is a plaque, to whom does this refer, and to what group did they belong?

07 Isle Of Wight

Adopted during the Victorian era as a holiday island, the Isle of Wight has retained this character, particularly through its many picturesque villages and harbours. Only 23 by 13 miles at its widest point, an enjoyable exploration of the Island can be done in a relatively short amount of time. The coastal road that goes all the way around the Island carries most of the traffic, but other than in the height of summer, it is suitable for cycling. Several minor roads criss-crossing the interior lead to pretty villages and items of historical interest including an ancient long barrow near Mottistone, water mills at Calbourne and Carisbrooke, the ruins of Appuldurcombe House and a 15th century church at Shorewell. At the western tip of the island is Alum Bay, famous for cliffs made up of many colours of sandstone, and the tall chalk stacks known as the Needles.

BCQ071 **Freshwater Bay**
 OS(50k): 196 Grid Ref: SZ 3420 8606 Quest Ver: 0-0 Oct-2010
 What type of roof does St. Agnes' church have?

BCQ072 **Godshill**
 OS(50k): 196 Grid Ref: SZ 5296 8170 Quest Ver: 0-0 Oct-2010
 What is the date on the Wesleyan Chapel?

BCQ073 **Culver Down**
 OS(50k): 196 Grid Ref: SZ 6332 8564 Quest Ver: 1-0 Oct-2010
 On Culver Down there is an unusual obelisk. To whom was this erected?

BCQ074 **Cowes**
 OS(50k): 196 Grid Ref: SZ 4853 9664 Quest Ver: 2-1 Nov-2020
 On the sea wall of Egypt Esplanade, opposite its junction with Egypt Hill, is a plinth with a lion mounted on it. What are the names of the Engineer and the Clerk?

BCQ075 **Havenstreet**
 OS(50k): 196 Grid Ref: SZ 5559 8978 Quest Ver: 2-0 Nov-2020
 At the entrance to Havenstreet station what is the maximum penalty for omitting to shut and fasten the gate?

BCQ076 **Calbourne**
 OS(50k): 196 Grid Ref: SZ 4249 8657 Quest Ver: 1-0 Oct-2010
 By the gate of the Church is a lamp post. In whose remembrance is it?
 Access and Other Notes: While in Calbourne do not forget to visit Winkle Street

08 West Sussex

With the South Downs covering a significant part of it, West Sussex has a deserved reputation for being a hilly county. The land has a feeling of closeness that envelops the visitor. The hills can be steep, the valleys narrow and the lanes sunk into the surrounding woods, though in the east the terrain allows for some flatter farmland. Running the width of the county is the South Downs Way. This off-road but well surfaced route follows the edge of a ridge for most of the way, and there are some significant climbs and descents to negotiate. The River Arun, with its namesake castle, park and town, offers a gap in the Downs leading north to the valley of the River Rother. The county is rich in history, with ancient tracks criss-crossing the land. Roman villas have been excavated at Bignor and Fishbourne, and a long section of Roman wall remains at Chichester.

BCQ081

Midhurst

OS(50k): 197

Grid Ref: SU 8873 2145

Quest Ver: 1-0 Nov-2020

Set within the NE corner of the old town hall (now a café) in Market Square, are the town Stocks and Pillory. Who was the last person to be sentenced to use them and how long for?

BCQ082

Chichester

OS(50k): 197

Grid Ref: SU 8606 0482

Quest Ver: 0-0 Oct-2010

Just east of the Cathedral at the junction of East, South, West and North Streets is a clock tower known as the City Cross. How many sides has the City Cross?

BCQ083

Arundel

OS(50k): 197

Grid Ref: TQ 0197 0701

Quest Ver: 0-0 Oct-2010

Give the date in Roman Numerals when Arundel Bridge was rebuilt?

BCQ084

Rogate

OS(50k): 197

Grid Ref: SU 8075 2383

Quest Ver: 1-0 Oct-2010

On main road opposite the church is the White Horse public house. What date is on the blue and white tile plaque on the front wall?

BCQ085

Kirdford

OS(50k): 197

Grid Ref: TQ 0181 2660

Quest Ver: 2-0 Mar-2021

At the south end of the village by the T junction is the Village cross with bench seats on all sides. On the plaque, what evidence is given for Roman- British culture?

See next page for BCQ086

BCQ086**Steypning***OS(50k): 198**Grid Ref: TQ 1790 1136**Quest Ver: 1-0 Sep-2021*

Opposite St Andrews Church is a white statue. What does the statue's foot rest on and when was it discovered?

Access and Other Notes: For an off road alternative, at Cissbury Ring, see BCQ086ORA
If you do BCQ086ORA you do not need to do this one.

BCQ086ORA**Cissbury Ring***OS(50k): 198**Grid Ref: TQ 1406 0817**Quest Ver: 0-1 Sep-2021*

At the top of Cissbury Ring, the second largest Iron Age Fort in Britain, is a triangulation pillar. What is the number on the plate in the base?

Access and Other Notes: This is an off road alternative for BCQ086 Steypning.

If you do this, you do not need to do BCQ086.

There is a permissive cycle path across the Cissbury Ring site from the bridleway at TQ 1426 0813 (kissing gate), pass the trig point, to the bridleway at TQ 1381 0765 (kissing gate, but possible to take a solo bike through).

There is a tarmac road up from Findon, from the busy A24, to a car parking area, about 450m from the checkpoint, via the kissing gate at TQ 1426 0813.

However, there is a wonderful network of byways and bridleways that lead up from the Worthing, Steypning and Washington areas, which also connect with the South Downs Way and Monarch's Way long distance bridleway routes.

09 East Sussex

The South Downs enter East Sussex in the west, reaching one of their highest points at Ditchling Beacon then gradually making their way to the sea at Beachy Head. The South Downs Way, a long distance path, follows the ridge line for most of its course. To the north the uplands of the Weald rise to their highest point in the Ashdown Forest, a mix of wild heath and moorland, rocky outcrops and woodland and herds of deer. Between these lies a wide expanse of farming and cattle grazing land, with quiet lanes and meandering streams, extending to the Pevensey Levels. Coastal towns vary in their character, from the lively town of Brighton with its Royal Pavilion to quieter retirement communities such as Bexhill and Eastbourne. The chalk-cut figure of the Long Man near Wilmington, a Norman castle at Hastings, Battle Abbey and villages with entries in the Domesday Book all testify to the rich heritage of the area.

BCQ091

Rye

OS(50k): 189

Grid Ref: TQ 9221 2061

Quest Ver: 0-0 Oct-2010

When was the Landgate built?

BCQ092

Battle

OS(50k): 199

Grid Ref: TQ 7518 1574

Quest Ver: 1-0 Nov-2020

At the west end of Marley Lane, is the NT Lake Field. On the stone tablet how far is Stamford Bridge?

Access and Other Notes: The tablet can be seen from the roadside of the fence/gateway.

BCQ093

Mayfield

OS(50k): 188/199

Grid Ref: TQ 5870 2701

Quest Ver: 1-0 Nov-2020

The design of the village sign won an award, what was the award and how much was won?

BCQ094

Ashdown Forest

OS(50k): 188

Grid Ref: TQ 4741 3009

Quest Ver: 5-0 Nov-2020

At the junction of B2026 and B2188 is the King's Standing car park site: At the King's Standing Clump just beyond the car park, who are named in memory on the sign?

Access and Other Notes: The ground is mostly level smooth grass from the car park.

BCQ095

Beachy Head

OS(50k): 199

Grid Ref: TV 5884 9560

Quest Ver: 0-1 Nov-2020

In the centre of the grassed area on the cliff top is a walled seated enclosure with a plaque. What year was signalling first conducted from this point?

Access and Other Notes: The access from the road is mainly smooth grass, about 200m. The west end of the Peace Path provides a smooth way up from the road, without a gate.

BCQ096

Ditchling Beacon

OS(50k): 198

Grid Ref: TQ 3334 1295

Quest Ver: 4-0 Nov-2020

On the left of the car park at its entrance is an information board. What rare orchid may be found if you look closely?

10 Kent

Known as the 'Garden of England' for its many hop fields and fruit orchards, Kent offers a rich variety of terrain. Much of it is uplands: the escarpments of the Greensand Ridge, the white cliffs of Dover, the rolling North Downs and the chalk rim of the Weald. In the South are the flat, sometimes below sea level, Romney Marshes where cattle and sheep graze. In contrast to the bustling towns of Rochester, with its Dickensian connections, Royal Tunbridge Wells, once an elegant spa, and Sevenoaks, there are many peaceful villages. Prestigious houses and castles including Knole, Sissinghurst, Hever and Leeds vie for attention with castles and towers built for coastal defence. The county's long contact with the Continent has shaped its cultural and commercial background, and today, two waymarked routes lead cyclists via quiet lanes from the channel ports to the historic cathedral city of Canterbury.

BCQ101

Otford

OS(50k): 177

Grid Ref: TQ 5263 5938

Quest Ver: 1-0 Nov-2020

On the wall of the Lutyens Church Hall in the High St, there is a mosaic depicting Otford through the ages. Who was the mosaic artist?

BCQ102

Biddenden

OS(50k): 189

Grid Ref: TQ 8512 3837

Quest Ver: 0-0 Oct-2010

Corner of the High Street and A262 is a tiny green with a sign showing figures known as the Biddenden Maids. Give their names?

BCQ103

Offham

OS(50k): 188

Grid Ref: TQ 6573 5728

Quest Ver: 1-0 Aug-2022

On the village green at the crossroads is a relic of the Middle Ages. What would happen if you did not hit it?

BCQ104

Lamberhurst

OS(50k): 188

Grid Ref: TQ 6762 3621

Quest Ver: 0-1 Nov-2020

On the left side of the Memorial Hall are some commemorative railings which were cast in Lamberhurst. To which famous cathedral were they supplied?

BCQ105

Canterbury

OS(50k): 179

Grid Ref: TR 1499 5784

Quest Ver: 1-0 Nov-2020

In the Butter Market opposite the Cathedral Gateway, is a war memorial. Who unveiled the war memorial?

BCQ106

Hythe

OS(50k): 179

Grid Ref: TR 1588 3471

Quest Ver: 2-1 Aug-2024

There is a grey water fountain* on Military Rd where it meets with Dymchurch Rd. There is a Psalm quoted near the top. What is the Psalm that is quoted?

Access and Other Notes: * It was blue, it may be grey primer, so if the colour changes again, please email bcq@cyclinguik.org

11 Surrey

Despite its close proximity to London, Surrey has retained a rural atmosphere, particularly in the southern parts where farmland and parks are still extensive and where sandy soil has led to the preservation of wild heath land and heather-covered hills. In the chalk uplands of the North Downs, the Pilgrims Way traverses the county. From Leith Hill, the highest point in southern England, and Box Hill there are good views extending to the coast. In many areas there is a wealth of sunken lanes and byways hiding in deep beech or pine woodlands leading to picturesque villages and hamlets, many of which, like Shere and Wonersh, display Surrey's architectural speciality - houses with red tile-hung walls. At Cobham one of the 13 semaphore stations used by the Admiralty in the early 19th century still stands. Quiet roads lead to the far south-west of the county and the heath lands round Hindhead.

BCQ111

Pirbright

OS(50k): (175)/186 Grid Ref: SU 94573 55958 Quest Ver: 3-0 Aug-2024

On the green, on the south side of the village hall, is the Pirbright village sign. What is the last word on the line below Pirbright?

BCQ112

Godstone

OS(50k): 187 Grid Ref: TQ 3568 5148 Quest Ver: 1-1 Sep-2021

In Church Town, east of Godstone, are the St. Mary's Alms Houses and chapel, which were designed by Sir George Gilbert Scott. On the north end of the building next to the church, on the roadside, is a plaque, what number S. C. C. Building of Special Interest is it?

BCQ113

Okewood

OS(50k): 187 Grid Ref: TQ 1278 3803 Quest Ver: 0-0 Oct-2010

In church porch what is the date inscribed above Leviticus XIX 30?

BCQ114

Shere

OS(50k): 187 Grid Ref: TQ 0732 4785 Quest Ver: 1-1 Apr-2025

Who unveiled the village sign in December 2000?

Access and Other Notes: The village sign has been temporarily removed (March 2025) for refurbishment and will be replaced in its current position in due course. The question can still be answered - plaque on post. Please provide any update to bcq@cyclenguk.org.uk

BCQ115

Box Hill

OS(50k): 187 Grid Ref: TQ 1797 5117 Quest Ver: 1-0 Apr-2019

At the viewpoint wall, where did Leopold Salomonds come from?

BCQ116

Tilford

OS(50k): 186 Grid Ref: SU 8718 4352 Quest Ver: 2-1 Nov-2020

Tilford West Bridge is now used as a foot/cycleway. According to the plaque on it, who built it in the thirteenth century?

12 Greater London

Stretching from Hillingdon to Havering, from Enfield to Croydon, and bounded by a 'green belt', Greater London contains many open spaces, such as Osterley Park, Richmond Park and Harefield district in the west, Enfield Chase and the Lee Valley in the north, and Banstead and Biggin Hill in the south. Historic places abound in the outlying areas, such as the tithe barn at Harmondsworth, Greenwich Observatory, Queen Elizabeth's Hunting Lodge in Epping Forest near Chingford, Charles Darwin's house near Downe and nearby Eltham Palace. Several suburbs have retained much of their village character, with open fields, patches of woodland or stretches of riverside separating them from each other. Quiet roads can often be used to link places of interest, and cycle routes are being established to avoid busier roads. Even within Inner London, routes through residential neighbourhoods, alongside canals, through parks and along the River Thames offer enjoyable cycling.

Note: The Transport for London journey planner allows you to plan cycling routes within the Greater London area, see: www.tfl.gov.uk

BCQ121

Greenwich

OS(50k): 177

Grid Ref: TQ 3889 7733

Quest Ver: 0-1 Nov-2020

At the Royal Observatory beneath the Shepherd Clock and above the Standard Measures is a plaque. What is the height above sea level at Newlyn?

BCQ122

Richmond Hill

OS(50k): 176

Grid Ref: TQ 1828 7401

Quest Ver: 4-0 Jun-2021

Opposite the Ashburton towards the top of the hill, you can see a seating area with binocular. Next to the binoculars is a stone plinth with metal plaque celebrating 100 years of Richmond, Ham and Petersham Open Spaces Act 1902. Which County Councils took action to save the view?

Access and Other Notes: Use the wide shared use path alongside the road, as there is limited access by steps from the road at the checkpoint location.

BCQ123

Epping Forest

OS(50k): 177

Grid Ref: TQ 3973 9477

Quest Ver: 2-0 Apr-2019

Queen Elizabeth's Hunting Lodge has a single chimney stack, but how many separate chimneys are at the top?

BCQ124

Camden Lock

OS(50k): 176

Grid Ref: TQ 2869 8410

Quest Ver: 1-1 Sep-2021

On the finger posts (two, one at each end of the lock) in the middle of the canal at Hampstead Road Lock, what are the distances to Liverpool and Little Venice?

BCQ125

Globe Theatre

OS(50k): 176/177

Grid Ref: TQ 3217 8054

Quest Ver: 0-0 Oct-2010

By Thames Path near Southwark Bridge. On metal gates at riverside entrance to the Globe Theatre are a number of small iron figures represented in Shakespeare plays. What are the two other figures on the bottom row of the right hand gate? Bird _____ Deer _____ Cat.

Access and Other Notes: If the gates are open, the figures are "behind" the gate.

BCQ126

Gunnery Park

OS(50k): 176

Grid Ref: TQ 1909 7925

Quest Ver: 0-1 Nov-2020

Between the Gunnery Museum and Small Mansion on the Terrace side is a pedimented arch with a commemorative plaque on each wall. Who is the MP named on them?

13 Berkshire

The county of Berkshire is long and narrow. In the east its northern border is formed by the River Thames, its lush valley highly populated yet very rural. The river flows from one attractive town to the next, from Sonning and Shiplake to Marlow and Maidenhead, in the shadow of heavily wooded hills. The locks along the river are often of interest, and at Hambleden is an oft-photographed white-boarded mill. The terrain is rolling, with particularly extensive views from Winter Hill near Cookham. Windsor Castle and Great Park lie just within the county, along with Eton College. Further west are the River Lambourn and the Kennet and Avon Canal, and to the north of these are the Lambourn Downs, dotted with ancient burial mounds. Part of the prehistoric Ridgeway Path runs westwards from Streatley. Nearer the southern border are Inkpen Hill and Walbury Hill, the highest chalk hills in England. Combe Gibbet, a hanging place for felons and highwaymen, still stands there.

BCQ131

Streatley

OS(50k): 174

Grid Ref: SU 5833 8070

Quest Ver: 3-0 Dec-2021

At the top of the hill, in the far corner of the carpark, is a post with 3 National Trusts signs on it. What is the last word on each of the 3 signs?

Access and Other Notes: Just beyond the post there is a gate way that gives a view across the area.

BCQ132

Hungerford Common

OS(50k): 174

Grid Ref: SU 3539 6798

Quest Ver: 1-0 Oct-2010

There is a plaque at the eastern edge of Hungerford Common north of the road leading to Kintbury: How many copper beech trees have been planted here by the Trustees of the Town and Manor of Hungerford in December 1998 to celebrate the millennium?

BCQ133

Fawley

OS(50k): 174

Grid Ref: SU 4001 8061

Quest Ver: 0-1 Sep-2021

There is a monument 0.5 mile south east of Fawley. How old was Philip Musgrave Neeld when he died?

BCQ134

Walbury Hill

OS(50k): 174

Grid Ref: SU 3702 6207

Quest Ver: 0-0 Oct-2010

On north side of road near north west Car Park. According to plaque on large stone which Regiment trained on these Downs for an assault on the Merville Battery?

BCQ135

Waltham St Lawrence

OS(50k): 175

Grid Ref: SU 8295 7692

Quest Ver: 1-1 Jun-2021

When was the pound, the enclosed area that forms an island in the road, presented to the village and by whom?

BCQ136

Aldermaston

OS(50k): 174/175

Grid Ref: SU 5965 6505

Quest Ver: 2-0 Dec-2021

On the south side of Church Road/Red Lane is the lychgate to the church of St Mary the Virgin. When was the lychgate erected and by whom?

14 Oxfordshire

Steeped in history, Oxfordshire is also endowed with a rich architectural legacy. In Oxford itself, the university colleges are renowned for their exteriors, and tall church spires are a marked feature of the horizon. Away from the city can be found many stately homes from various periods, from Elizabethan Kelmscott Manor and the Jacobean manor house of Grey's Court to the 18th century Blenheim Palace, its garden one of Capability Brown's masterpieces. Along the River Cherwell and elsewhere lie many picture book villages built of the local mellow stone. Dorchester Abbey and the 13th century Great Coxwell Tithe Barn are also fine examples of their kind. Most of the terrain is no more than undulating, but to the northwest begin the Cotswolds, and to the southeast the Chiltern Hills start to rise. The Vale of White Horse, with the oldest hill figure in Britain, is largely flat farmland with pleasant villages.

BCQ141

Oxford

OS(50k): 164

Grid Ref: SP 5151 0684

Quest Ver: 0-0 Oct-2010

A domed building, Rhodes House in South Parks Road, has a carving of a Sailing Ship in stone above the door. What are the words on the carving?

BCQ142

Souldern

OS(50k): 151

Grid Ref: SP 5229 3170

Quest Ver: 1-0 Oct-2010

Set in the side wall of the church with the tower, under a small window, is a stone tablet. What date is given in Roman numerals?

BCQ143

Kencot

OS(50k): 163

Grid Ref: SP 2548 0471

Quest Ver: 1-1 Aug-2024

What is the date on the base of the village sign, on the Green, next to the War memorial?

Access and Other Notes: The sign has been removed for repair following storm damage, but the base is still there and the question can be answered. Please update on situation to bcq@cyclenguk.org.uk

BCQ144

Great Coxwell

OS(50k): 163/174

Grid Ref: SU 2691 9403

Quest Ver: 1-0 Oct-2010

The wall of the Tithe Barn facing the road has a large door with a gable over it. How many openings (small square putlog holes) are there in this stone gable?

BCQ145

Cogges

OS(50k): 164

Grid Ref: SP 3616 0966

Quest Ver: 1-0 Oct-2010

A plaque in the lychgate of St. Mary's Church commemorates the planting of an oak tree in the field opposite. It was planted to mark the coronation of whom?

BCQ146

Stoke Row

OS(50k): 175

Grid Ref: SU 6796 8408

Quest Ver: 3-0 Aug-2022

In the centre of the Maharajah's Well under the canopy is the well mechanism with a golden elephant on top. What are two words above the date on the front of the mechanism?

Access and Other Notes: The well was a gift from the Maharajah of Benares, returning help a local resident gave by sinking a well in India, at a time when Stoke Row was suffering water shortages.

15 Buckinghamshire

Stretching from the Chiltern Hills in the south to the Aylesbury Plain in the north, Buckinghamshire is a county of two faces. The chalk Chilterns, an Area of Outstanding Natural Beauty, rise sharply near Wendover with steep lanes leading away from the main valleys, but there are miles of quiet valley roads and ridge roads offering distant views. The Icknield Way and Ridgeway Path are popular cycling routes, and the leafy Burnham Beeches, an expansive tract of woods, are another popular cycling area. 18th and 19th century flint and brick houses with thatched roofs are plentiful in villages nestled between wheat fields. The Aylesbury Plain and the rolling land extending north provide good dairy farming and grazing land. It is a quiet region with plenty of minor roads leading to ancient churches, historic pubs, stately homes such as Claydon House and Waddesdon Manor, and interesting windmills at Quainton and Brill.

BCQ151

Jordans

OS(50k): 175/176

Grid Ref: SU 9734 9140

Quest Ver: 2-0 Mar-2023

According to one of the plaques on right of front of 'Estate Office' on village green, what role did Monica Martienssen start in 1963?

BCQ152

Quainton

OS(50k): 165

Grid Ref: SP 7464 2016

Quest Ver: 0-0 Oct-2010

What is the date on the decorative stone slab set over the door of Cross Farmhouse at the top of the Green?

BCQ153

Wing

OS(50k): 165

Grid Ref: SP 8804 2257

Quest Ver: 0-1 May-2022

On the church what is the year, shown in large metal figures, high on the exterior south wall (side with only one year)?

BCQ154

Nether Winchendon

OS(50k): 165

Grid Ref: SP 7331 1222

Quest Ver: 0-0 Oct-2010

In whose reign was the stone built letterbox near the church built?

BCQ155

Prestwood

OS(50k): 165

Grid Ref: SP 8623 0195

Quest Ver: 0-1 Nov-2020

Near to Honorend Farm, 1.5 miles north west of Prestwood, there is a monument in the memory of whom?

BCQ156

Hambleden

OS(50k): 175

Grid Ref: SU 7839 8653

Quest Ver: 0-1 May-2022

Who was the manufacturer of the disused water pump on a small "island", by an oak tree, in the village centre?

16 Bedfordshire

Bedfordshire is well served by a network of quiet country roads linking many small, attractive villages. There are no real hills, but the countryside is by no means flat everywhere. Large expanses of the land are given over to market gardening and rolling grassy pastures. The River Great Ouse meanders through the heart of the county. It was also the home and preaching ground of the author of *The Pilgrim's Progress*, John Bunyan. From the appropriately named town of Sandy, home to a major RSPB nature reserve, a wooded Greensand Ridge stretches west to Woburn, the location of Whipsnade Wild Animal Park. In the southwest lies the high ground of the Dunstable Downs, formed by the easternmost edge of the chalk Chiltern Hills. The climatic conditions there make this a popular area for gliders. Near Bedford town are the 1000-ft long airship hangars of Cardington, now a ballooning centre, and the Old Warden Airfield.

BCQ161

Woburn

OS(50k): 165

Grid Ref: SP 9491 3314

Quest Ver: 0-1 Apr-2025

At the main crossroads, on the opposite corner to the Woburn Hotel, what is the letter below the crown on the gable ends of the old Town Hall (now a shop)?

BCQ162

Whipsnade

OS(50k): 166

Grid Ref: TL 0093 1804

Quest Ver: 0-0 Oct-2010

Whipsnade Tree Cathedral. Who conceived the cathedral and when did tree planting begin?

BCQ163

Sharpenhoe

OS(50k): 166

Grid Ref: TL 0653 2957

Quest Ver: 1-1 Nov-2020

At Sharpenhoe Clappers car park: what are the names of the long distance paths which cross the road and car park and are shown on the green signs?

BCQ164

Stevington

OS(50k): 153

Grid Ref: SP 9920 5277

Quest Ver: 1-2 Sep-2021

How many steps from the ground to the door of the Windmill?

Access and Other Notes: The last 250m to the windmill is along a track at the side of a field.

BCQ165

Bedford

OS(50k): 153

Grid Ref: TL 0575 4953

Quest Ver: 1-0 Oct-2010

Plaque on the south side of the suspension bridge. Who opened the suspension bridge on the 11th July 1888?

BCQ166

Old Warden

OS(50k): 153

Grid Ref: TL 1384 4400

Quest Ver: 1-0 Oct-2010

On war memorial what is the surname of Alfred & Herbert H who died in The Great War 1914-1918?

17 Hertfordshire

Hertfordshire's undulating chalklands contain many pockets of unspoilt countryside. Open fields of wheat and barley give way to stands of beech woods on higher ground, particularly nice around Ashridge Park. In the west, lovely villages are tucked into the deep wooded valleys of the Chiltern Hills, such as Chipperfield, Flaunden, Ashridge and Sarratt. Near Tring large reservoirs, also nature reserves, feed the Grand Union Canal. A monument nearby commemorates the 3rd Earl of Bridgewater, pioneer of Britain's canal system. The ancient city of St. Albans has Verulamium a Roman theatre and a cathedral with the second longest nave in the country. Further east, Hatfield House stands as an excellent example of Jacobean architecture, and much of Georgian Hatfield town remains. The village of Much Hadham is also delightful. Prehistoric Icknield Way and the earthworks of Grim's Dyke complement Roman roads such as Watling Street and Ermine Street. Ivinghoe Beacon, rising to 756 feet, offers extensive views.

BCQ171

St. Albans

OS(50k): 166

Grid Ref: TL 1464 0714

Quest Ver: 0-2 May-2022

At the Clock Tower, at the south end of Market Place, you will find the date of Queen Eleanor's funeral cortege rested on its way to Westminster. What is the Date?

BCQ172

Aldbury

OS(50k): 165

Grid Ref: SP 9651 1254

Quest Ver: 0-0 Oct-2010

By The Greyhound Inn public house and opposite Town Farm. What shape is the knocker at No. 25?

BCQ173

Ayot St. Lawrence

OS(50k): 166

Grid Ref: TL 1948 1683

Quest Ver: 3-0 Aug-2024

200m north east of Shaw's Corner are the ruins of Ayot St. Lawrence Old Church. The current gate is a recent replacement. Who made the original gate? (Plaque on road side of gate, top left hand corner).

Access and Other Notes: The ruins are now considered unsafe, and access is not permitted.

BCQ174

Ashwell

OS(50k): 153

Grid Ref: TL 2668 3969

Quest Ver: 1-0 Oct-2010

Name the lane alongside Ashwell Museum? (Name is on side wall of the Museum).

BCQ175

Westmill

OS(50k): 166

Grid Ref: TL 3684 2708

Quest Ver: 0-1 May-2022

The village pump bears an inscription. What is the third word, from the hole above the spout?

BCQ176

Great Amwell

OS(50k): 166

Grid Ref: TL 3725 1255

Quest Ver: 1-2 May-2022

At "tow path" level, by the kissing gate, about 150 yards SE from the bridge alongside the footpath is a New River Information Board. When was the aqueduct constructed and where does it flow to in London?

18 Essex

Essex is often misrepresented as a flat county and an extension of London. Whereas it may not offer panoramic views, it has much to please the eye. South of the attractive market towns of Saffron Walden and Great Dunmow, are many pretty villages such as Finchingfield, Thaxted, the Bardfields and the Rodings, characterised by targeted thatched cottages, village greens and duck ponds. From the River Crouch northwards, the coastal area is a mix of mud-flats, salt marshes, islands, estuaries, fishing villages and popular holiday resorts. Open heaths, farming country and some woodland typify the interior. Much of this was a hunting forest until recent times, though Epping and Hatfield Forests still stand today. Town names such as Tolleshunt D'Arcy and Layer-de-la-Haye serve as reminders of Norman occupation, others like Fingringhoe and Langenhoe were left by the Anglo-Saxons, and it was at Colchester that Boadicea, Queen of the Iceni, sacked the Romans.

BCQ181

Maldon

OS(50k): 168

Grid Ref: TL 8573 0682

Quest Ver: 1-0 Jan-2020

On the Hythe Quay is a large RED Buoy (Not the mine). What is inscribed on its plaque?

BCQ182

Greensted (nr Chipping Ongar)

OS(50k): 167

Grid Ref: TL 5388 0297

Quest Ver: 1-0 Oct-2010

To the right of the entrance to Greensted church. Which century is the Crusader's Grave?

BCQ183

Audley End House

OS(50k): 154

Grid Ref: TL 5233 3802

Quest Ver: 0-1 Mar-2023

Over public entrance (south of house) there is an arch. What date, in Arabic numerals (normal numbers), does the arch bear?

BCQ184

Castle Hedingham

OS(50k): 155

Grid Ref: TL 7873 3560

Quest Ver: 1-1 May-2022

At the junction of Sudbury Road with Bayley Street, is a triangular island with a village sign and an information board next to a large tree. What event is recorded on the information board?

BCQ185

Thaxted

OS(50k): 167

Grid Ref: TL 6118 3093

Quest Ver: 1-1 Nov-2020

Four properties from the Guildhall in Town Street (Square), on the south west side is No 19, The Steps. According to the blue plaque, who lived there and when?

BCQ186

Wivenhoe

OS(50k): 168

Grid Ref: TM 0387 2145

Quest Ver: 0-0 Oct-2010

According to the blue plaque on the building on the north waterfront, to the right (east) of the Rose & Crown public house, which Actor-Manager lived there (and dates)?

Access and Other Notes: The foot ferry runs infrequently.

19 Cambridgeshire

Cambridgeshire is probably best known for its University and its Fens; both certainly need to be seen to be fully appreciated. However, there is a surprising amount of variety in the county. North of the city of Cambridge, the land opens up, at first to the Rivers Great Ouse and Cam then to the ditches of the Fens themselves with their causeways and wind pumps. Dominating the fens is Ely Cathedral, the town of Ely being an island before the great period of draining occurred. Nearby, Wicken Fen has been kept undrained as a nature reserve. Further north near Wisbech are orchards and bulb fields. The market towns of Huntingdon, St. Neots and St. Ives on the northwestern side are particularly worth a visit. The southern part of the county is higher with winding lanes, trees and hedges to break up the expanse of cereal crops, and many attractive villages.

BCQ191

Cambridge

OS(50k): 154

Grid Ref: TL 4479 5835

Quest Ver: 0-2 Apr-2025

What is the shape of the post box at the gateway to Kings College?

BCQ192

Friday Bridge

OS(50k): 143

Grid Ref: TF 4659 0472

Quest Ver: 2-0 Apr-2019

How many ducks and horses are there on the village pictorial sign?

BCQ193

Ely

OS(50k): 143

Grid Ref: TL 5394 8029

Quest Ver: 0-0 Oct-2010

What stands on the green 80 yards in front of the main entrance of the Cathedral?

BCQ194

Great Chishill

OS(50k): 154

Grid Ref: TL 4132 3885

Quest Ver: 1-0 Jun-2021

What makes the windmill unique out of the seven open trestle postmills in the UK? (See information board)

BCQ195

Hilton

OS(50k): 153

Grid Ref: TL 2924 6621

Quest Ver: 4-0 Apr-2025

On the stone pillar in the centre of the grass maze is the word HOC on three sides. What are the letters in front of the word HOC on the two sides, with no text below?

BCQ196

Grafham Water

OS(50k): 153

Grid Ref: TL 1664 6809

Quest Ver: 0-1 Dec-2021

What is the name of this car park and the other two car parks?

20 Suffolk

Once cloaked in forests, Suffolk is now a much more open county, particularly on the eastern side where there are extensive farms. Southwards the terrain becomes somewhat hillier, rising to over 400 feet. The churches and houses in several attractive villages, such as Lavenham, Long Melford, Clare and Cavendish, show off the arts of half-timbering, pargeting (often pink), flint work and thatching to a splendid degree. The eastern coastline, typified by flat, sandy heath land, has some charming seaside towns and a wealth of bird life, with Avocet nesting on Minsmere and Havergate Island. Aldeburgh, a flourishing town in its own right, is also the home of a major summer music festival. The lower reaches of the River Stour, as it runs through water meadows lined with willows, is Constable country. Many of the venues for his paintings, such as East Bergholt, Flatford Mill and Dedham Vale, have changed little since his time.

BCQ201 Framlingham

OS(50k): 156 Grid Ref: TM 2883 6353 Quest Ver: 1-1 Nov-2020

At the junction of Saxmundham (B1119) and Bradingham (B1120) Roads is a well. When were the funds for the well promised?

BCQ202 Bury St. Edmunds

OS(50k): 155 Grid Ref: TL 8554 6422 Quest Ver: 0-0 Oct-2010

On one of the plaques in the Abbey Gateway. What rebuilt date is recorded?

BCQ203 Dunwich

OS(50k): 156 Grid Ref: TM 4775 7059 Quest Ver: 0-0 Oct-2010

At the Museum the anchor was recovered from the seabed off Dunwich. What year did the Navy survey and find it?

BCQ204 Lavenham

OS(50k): 155 Grid Ref: TL 9160 4930 Quest Ver: 0-0 Oct-2010

Give the name of the man who presented the Guildhall to the National Trust as recorded on wall of the Guildhall?

BCQ205 Flatford

OS(50k): 169 Grid Ref: TM 0771 3325 Quest Ver: 1-1 Nov-2020

What is the name on the gate of the house, that is set back from the road, on the opposite side of the lane to Flatford Mill?

BCQ206 Woodbridge

OS(50k): 169 Grid Ref: TM 2706 4915 Quest Ver: 0-0 Oct-2010

Give the date of the Victorian fountain / pump standing on Market Hill beside the Shire Hall.

21 Norfolk

Norfolk is a hillier county than often envisaged, particularly on the ridge backing the north coast. Sweeping sandy beaches line this coast, with many roads leading to inland villages that had access to the sea in centuries past. Blakeney Point and Scolt Head Island are havens to bird life. Waves have long battered the cliffs south of Cromer, slowly eroding the shores. Nearer Great Yarmouth, ancient peat workings have formed shallow, reed-fringed lakes known as the Broads, an area full of nature reserves and many quiet lanes for cycling. The reeds are used locally for thatching. Nearby, in the seaside resort of Great Yarmouth, is a monument to Lord Nelson, born at Burnham Thorpe. Much of the centre of the county is extensively devoted to agriculture, yet wilder areas and woodland also exist. Norwich is worth a visit, with its cathedral, castle, Georgian square of Tombland and cobbled Elm Hill.

BCQ211

Swaffham

OS(50k): 144

Grid Ref: TF 8185 0903

Quest Ver: 2-0 Oct-2010

In the extreme north west corner of the town square is the town sign depicting the Pedlar of Swaffham. What is he holding in his right hand?

BCQ212

Thetford

OS(50k): 144

Grid Ref: TL 8695 8314

Quest Ver: 0-1 Nov-2020

In King St, what does the statue of Thomas Paine hold in his right hand?

BCQ213

Geldeston

OS(50k): 134

Grid Ref: TM 3892 9188

Quest Ver: 4-1 Nov-2020

Outside the WHERRY INN is a cast iron Sustrans fingerpost. What are the mileages to Loddon,

BCQ214

Sutton

OS(50k): 133

Grid Ref: TG 3866 2346

Quest Ver: 2-0 Apr-2019

Sutton Methodist Chapel has two foundation stones. What is the name of the M.P. who laid one of them?

BCQ215

Stibbard

OS(50k): 132

Grid Ref: TF 9819 2832

Quest Ver: 1-1 Aug-2024

What does the memorial depict that commemorates the Golden Jubilee of the Women's Institute?

BCQ216

Swannington

OS(50k): 133

Grid Ref: TG 1343 1904

Quest Ver: 0-1 Nov-2020

South of the church, on the west side of the road, what was placed there in memory of her husband Hastings Parker in 1888?

22 Gloucestershire

The penetration of the River Severn deep into its heart divides much of Gloucestershire into three distinct parts. To the west, the Forest of Dean rises not far from the north bank of the Severn. Covering some 27,000 acres of woodland and winding valleys, its forest tracks contain miles of off-road cycling. The flatter central Severn Vale offers gentle pottering along quiet lanes with views of the Malvern and the Cotswold Hills. Gloucester has its cathedral and docks, Cheltenham its elegant Georgian architecture, and Tewkesbury its half-timbered Tudor buildings and a fine abbey. The eastern side of the county is dominated by the wide, rolling Cotswold Hills, their picturesque villages hewn out of local honey-coloured stone. The medieval wool trade provided for large houses and gardens as well as magnificent churches. Although the Cotswold villages can be busy with tourists in summer, the area remains a popular touring area for cyclists.

BCQ221

Newent

OS(50k): 162

Grid Ref: SO 7227 2582

Quest Ver: 2-0 Aug-2022

Adjacent to the stilted Market Hall on Bury Barr Lane, there is a statue of an equine world champion. What is the name of the Rider?.

BCQ222

Birdlip

OS(50k): 163

Grid Ref: SO 9312 1536

Quest Ver: 1-0 Oct-2010

Barrow Wake View Point. What does the Panorama show at 1 mile distance?

BCQ223

Stow on the Wold

OS(50k): 163

Grid Ref: SP 1907 2601

Quest Ver: 0-0 Oct-2010

Just south of the junction of A424 with A429 on north side of Stow there is a drinking fountain on east side of the unclassified road leading to the town centre. Who presented it and when?

BCQ224

Cirencester

OS(50k): 163

Grid Ref: SP 0228 0204

Quest Ver: 3-0 Jan-2024

At the west end of the Market place is a bronze sculpture/statue Pink Lady Dancing with Big Brown Dog. As with all art, the statue might not look as described! It looks like a Hare/Rabbit with human hands dancing with a dog whose head looks a bit like that of a horse. What is featured at the top the dog's tail?

BCQ225

Winchcombe

OS(50k): 163

Grid Ref: SP 0243 2824

Quest Ver: 0-2 Aug-2022

War Memorial to the Great War 1914-18. Whose name follows King, T?

BCQ226

Mitcheldean

OS(50k): 162

Grid Ref: SO 6638 1857

Quest Ver: 1-0 Aug-2022

Why is the gate to the church yard, on the High St opposite the Co-Op, closed at night?

23 Hereford & Worcester

Though separated by the Malvern Hills, Herefordshire and Worcestershire share a quiet, peaceful atmosphere with lush pastures and broad plains that are more gently picturesque than dramatically beautiful. The River Wye winds through wide, open valleys for much of its journey through Herefordshire, but cuts through deep gorges near Symond's Yat. Along the River Dore lies the scenic Golden Valley, its hills providing views to the Black Mountains and Wales. Daffodils in spring and hops and cider apples in summer are a significant feature of the rolling landscape of the west. Northeast of the Malverns, Worcestershire is generally flatter, the land devoted to orchards and market gardens, particularly in the Vale of Evesham. The River Teme valley and mid-reaches of the River Severn are also worth exploring. Black-and-white half-timbered houses proliferate in both counties, the towns and villages of Ledbury, Evesham, Weobley and Elmley Castle displaying particularly good examples.

BCQ231

Hereford

OS(50k): 149

Grid Ref: SO 51064 39841

Quest Ver: 4-0 Jan-2024

In the city centre, at the end of St John's St, in the grounds of Hereford Cathedral is a statue of a man with bike. There is an inscription on the base. What are the trees singing?

Access and Other Notes: You may need to brush leaves aside.

BCQ232

Eardisland

OS(50k): 149

Grid Ref: SO 4194 5862

Quest Ver: 1-0 Apr-2019

Outside the Cross Inn is an old style AA box. What is its serial number?

BCQ233

Tenbury Wells

OS(50k): 137/138

Grid Ref: SO 5956 6860

Quest Ver: 0-0 Oct-2010

When was the Teme Bridge partly rebuilt and widened?

BCQ234

Worcester

OS(50k): 150

Grid Ref: SO 8465 5478

Quest Ver: 0-1 Sep-2021

On the middle of the bridge across the River Severn, side opposite the cathedral, is a plaque, who opened the bridge to traffic on October 28th 1932?

BCQ235

Evesham

OS(50k): 150

Grid Ref: SP 0360 4369

Quest Ver: 0-1 May-2022

Junction of Vine Street and Merstow Green, opposite Ye Olde Red Horse pub is a tall mile-stone, by the stocks. According to the plaque at its base (can be obscured by flowers/weeds), when was it believed to have been erected?

BCQ236

Malvern Hills

OS(50k): 150

Grid Ref: SO 7629 4040

Quest Ver: 1-1 Nov-2020

There is an imposing stone plaque at British Camp just off the road, through the gate, on the right of the path. On the plaque who described the view from the beacon as "The goodliest vista in England"?

24 Shropshire

The wide Severn Valley divides Shropshire into two areas. North of the historic county town of Shrewsbury, a broad plain of rich agricultural land extends to the county's 'Lake District' at Ellesmere where rare birds inhabit the meres. Quiet roads and rivers meander past charming villages liberally sprinkled with black and white timbered houses. To the east, the Severn flows past the conical, 1334-foot high mound of the Wrekin, through the Ironbridge Gorge, a major centre of the Industrial Revolution in England, and thus on to Bridgnorth, a market town built on two levels. In the rolling hills to the south are the lovely towns of Bishops Castle and Church Stretton, and also more serious hills—the Long Mynd, Wenlock Edge and the Clee Hills. Further south is the village of Clun, its history dating back to the Bronze Age, Corve Dale, with attractive 15th and 16th century manor farms, and the lovely Georgian town of Ludlow.

BCQ241

Ellesmere

OS(50k): 126

Grid Ref: SJ 4003 3486

Quest Ver: 1-0 Nov-2020

On Cross St, near the public conveniences, is a memorial with three round portraits on the top. Who is the former local resident that is celebrated?

BCQ242

Shrewsbury

OS(50k): 126

Grid Ref: SJ 4878 1247

Quest Ver: 0-0 Oct-2010

Opposite St. Chad's church adjacent to the war memorial there is a stone balustrade providing the park boundary. Who erected it and when?

BCQ243

Much Wenlock

OS(50k): 127

Grid Ref: SJ 6238 0005

Quest Ver: 0-0 Oct-2010

By Wenlock Priory in the road called the Bullring you will find the Priory Hall, now the village hall. What was it previously and between which dates? The plaque is now located inside the gateway, on the wall of the building.

BCQ244

Bishops Castle

OS(50k): 137

Grid Ref: SO 3234 8895

Quest Ver: 2-0 Aug-2022

On the downhill wall of the old town hall there is a commemoration stone. What are the dates of the borough's claim to fame?

BCQ245

Ludlow

OS(50k): 137

Grid Ref: SO 5096 7459

Quest Ver: 0-0 Oct-2010

At the entrance to Ludlow Castle, on the LEFT hand side facing the castle, where and when was the cannon captured?

BCQ246

Bridgnorth

OS(50k): 138

Grid Ref: SO 7173 9303

Quest Ver: 2-1 Jan-2024

In Castle Terrace HIGHTOWN is the upper station of the Castlehill Cliff Railway. Next to the station is a bay window with information about the railway. When was the railway opened and by whom?

25 Warwickshire & West Midlands

Warwickshire is properly in the Midlands, a cross in the town of Meriden marking the geographic centre of England. To the north and west, the industrial conurbation of Birmingham and its suburbs have claimed much of the land, though there are a few attractive market towns linked by country lanes and numerous canals. Near Meriden is the historic city of Coventry, known for bicycle manufacturing and its great cathedral standing next to the ruins of the one bombed in World War II. Southwards the scenery opens up to a varied and beautiful landscape. Gentle green countryside predominates, though the views from Edge Hill, site of the first major Civil War battle, can be dramatic. Warwick, best known for its medieval castle, is a pleasant Georgian and Tudor town, as is nearby Leamington Spa. A bit further south lies Shakespeare country, Stratford-upon-Avon its major tourist attraction, laced by canals and rivers.

BCQ251

Warwick

OS(50k): 151

Grid Ref: SP 2804 6472

Quest Ver: 0-0 Oct-2010

Unusual pillar box by West Gate and Lord Leycester Hospital. According to the nearby plaque when and where was it cast and what is its shape?

BCQ252

Meriden

OS(50k): 139

Grid Ref: SP 2391 8227

Quest Ver: 0-1 Jun-2021

On the green in Meriden near to the Cyclist's Memorial there is an ancient cross which marks the geographical centre of England. How old is it and when was it re-erected at its current location?

BCQ253

Stratford-Upon-Avon

OS(50k): 151

Grid Ref: SP 1847 5474

Quest Ver: 2-0 Oct-2010

By the fence outside Ann Hathaway's Cottage there is a SV plate. What are the numbers?

BCQ254

Packwood House

OS(50k): 139

Grid Ref: SP 1738 7225

Quest Ver: 1-0 Oct-2010

What is the inscription at the bottom of the Sundial on the eastern face of the main Building?

BCQ255

Chesterton Windmill

OS(50k): 151

Grid Ref: SP 3486 5936

Quest Ver: 0-2 May-2022

A unique stone windmill was built here by Inigo Jones. How many columns does the windmill stand on and what is the diameter of the brake wheel (see plaque on one of the columns under the windmill)?

Access and Other Notes: There is a wide grass track from the road to the windmill, Cycling up to the windmill is not prohibited.

BCQ256

Rollright Stones

OS(50k): 151

Grid Ref: SP 2962 3095

Quest Ver: 2-1 Oct-2010

On the opposite side of the road to the Rollright Stone Circle stands a single upright stone (The Kingstone). How is its shape described on the information board?

26 Northamptonshire

Largely an agricultural county, its broad open landscapes broken by the odd farm building or occasional church spire, Northampton has not suffered from industrial sprawl. The River Nene, once a major part of the tanning process, flows through Fotheringhay where Mary Queen of Scots lost her head. Now used for recreational purposes, it is joined on its course by the Grand Union Canal, a mecca for narrow-boaters. 200 years of canal history is displayed at the Stoke Bruerne Waterways Museum. Rockingham Forest was royal hunting land, and some patches of woodland still remain. History manifests itself near Rushton, where the Triangular Lodge, a three-sided building where everything comes in sets of three, was reputedly a meeting place for the Gunpowder Plot conspirators, and at Naseby where the fateful Civil War battle was fought. Two crosses erected to commemorate the passing of Queen Eleanor's funeral cortege still remain at Geddington and Hardingstone.

BCQ261

Fotheringhay

OS(50k): 142

Grid Ref: TL 0600 9317

Quest Ver: 0-1 Nov-2020

Inscription in the porch of the church. Who was the first principal of Balliol College, Oxford?

BCQ262

Geddington

OS(50k): 141

Grid Ref: SP 8945 8302

Quest Ver: 1-1 Sep-2021

There is a plaque fixed to the Queen Eleanor Cross. How many of these Crosses were built?

BCQ263

Naseby

OS(50k): 141

Grid Ref: SP 6878 7796

Quest Ver: 1-1 May-2022

On a small green in Church St, almost opposite with the junction with Carvells Lane, is what is left of an ancient monument. What was it originally and where was it first located?

BCQ264

Castle Ashby

OS(50k): 152

Grid Ref: SP 8596 5934

Quest Ver: 1-0 Oct-2010

In the village, to the west of the castle at a crossroads is a stone column standing adjacent to a signpost to Castle Ashby House. What is the year shown on the column below the crown, the letter 'N' and the words, Castle Ashby?

BCQ265

Stoke Bruerne

OS(50k): 152

Grid Ref: SP 74337 49922

Quest Ver: 1-0 Aug-2024

At the tunnel end of the Canal Museum, just beyond the café extension is a small fenced off area with a few exhibits. How far is Uttoxeter according to the mile post?

BCQ266

Culworth

OS(50k): 152

Grid Ref: SP 5430 4695

Quest Ver: 3-0 Jul-2023

On the end cable wall of a large "house" is an interesting clock. What is one of the two years given just below the centre? Note one year may be obscured at certain times of the day.

27 Leicestershire And Rutland

Leicestershire and Rutland contain a rich heritage of fine buildings and attractive market towns. Mainly agricultural, the landscape is pleasantly varied. In the north, the craggy, granite hills of Charnwood Forest slope eastwards down to rolling wolds where a maze of attractive roads dip and climb. Beyond, peaceful lanes and gently rolling countryside lead to the Vale of Belvoir overlooked by its beautiful castle. Loughborough, with the largest bell foundry in Europe, has a bell tower with 47 bells. There is a five-arched packhorse bridge at Anstey and splendid views from Mountsorrel. In the south, secluded by-ways meander through a landscape of open fields and waterways. At Foxton, two tiers of five locks raise the Grand Union Canal by 75 feet. Tiny Rutland is surprisingly hilly and includes Rutland Water, a vast reservoir created in the 1970s; a 24-mile cycle track follows its shores. The impressive Harringworth Viaduct carries the railway over the River Welland.

BCQ271

Bottesford

OS(50k): 130

Grid Ref: SK 8071 3915

Quest Ver: 0-0 Oct-2010

North of the church, very near the tower, is an old cottage. What date is set in dark bricks on the gable end facing the tower?

BCQ272

Rutland Water

OS(50k): 141

Grid Ref: SK 8760 0750

Quest Ver: 1-0 Apr-2019

Adjacent to Egleton Church is the tiny former Egleton school, erected in 1867. What is the animal in the top carved stone?

BCQ273

Foxton

OS(50k): 141

Grid Ref: SP 7012 8999

Quest Ver: 2-0 Jun-2021

On the side wall of the Village Hall in Middle Street, is a plaque concerning a Lancaster and its crew lost at Foxton. What is inscribed between "Lancaster" and "who"?

BCQ274

Market Bosworth

OS(50k): 140

Grid Ref: SK 4099 0313

Quest Ver: 3-0 Mar-2023

On the right hand side of the gateway to Bosworth Hall Hotel, is a Green Plaque. Who used to live there?

Access and Other Notes: The drive to the hotel, gives access to craft workshops and a cafe behind the hotel.

BCQ275

Bradgate Park

OS(50k): 140

Grid Ref: SK 5234 0985

Quest Ver: 0-2 Mar-2023

A circular plaque, dated 1970, is mounted on the right-hand pillar of the main entrance gates from the Newton Linford car park. What is its two-word inscription?

Access and Other Notes: Cycling is permitted through the park between this entrance and the car park Hallgates entrance on Roecliffe Rd, but not at busy times, ie weekends and bank holidays, and you must cycle slowly.

BCQ276

Breedon-on-the-Hill

OS(50k): 129

Grid Ref: SK 4056 2331

Quest Ver: 2-1 Jul-2023

In the churchyard, beside the path leading to the south door of the church, is a grave with a large white stone cross. Where and when did Claude George Taylor die?

28 Lincolnshire

Perhaps the largest agricultural county in England, Lincolnshire is a quiet, expansive area, sparsely populated with little traffic. The countryside around The Wash is ancient peatland, drained since the Roman times. These Fens provide rich soil for growing a variety of crops, including the vast bulb fields around Spalding. Enormous skies offer spacious views punctuated by windmills and church spires. To the northwest, a thin strip of high land runs north-south through the county, taking in the ancient Roman city of Lincoln, its cathedral dominating the sky for miles around. In the east the Wolds present a greater challenge – 40 miles of rolling hills, deep valleys and hanging beechwoods. Along the coast lie sand dunes and flat marshland with windmills and several nature reserves. Points of interest include Tattershall's medieval fortified manor house, West Deeping's watermill, the largest single-hand clock in the world at Coningsby and many Dutch gabled houses.

BCQ281

Lincoln

OS(50k): 121

Grid Ref: SK 9786 7190

Quest Ver: 0-0 Oct-2010

Whose statue stands in the north east corner of the Cathedral grounds close to the Eastgate?

BCQ282

Walesby

OS(50k): 113

Grid Ref: TF 1380 9240

Quest Ver: 0-1 Nov-2020

All Saints church known as the Ramblers church has a window with three panes, one pane of Ramblers, one of Christ. What is depicted on the other pane?

Access and Other Notes: There is a dirt track 400m up the hill to the church. The window can only be seen from the inside and the church is normally open. If the church is closed, please take a photo of bike and church sign.

BCQ283

Crowland

OS(50k): 142

Grid Ref: TF 2394 1024

Quest Ver: 0-0 Oct-2010

On a plaque fixed to the three legged Trinity Bridge whose charter first mentioned the bridge and when?

BCQ284

Spilsby

OS(50k): 122

Grid Ref: TF 4014 6613

Quest Ver: 0-0 Oct-2010

There is a statue of a famous Lincolnshire man in Market Square. Who was he, when was he born and what did he discover?

BCQ285

Heckington

OS(50k): 130

Grid Ref: TF 1459 4355

Quest Ver: 1-0 Apr-2019

Outside Heckington Windmill is a red Pillar Box. What is the maker's name along the lower front side?

BCQ286

Stamford

OS(50k): 141

Grid Ref: TF 0281 0711

Quest Ver: 0-2 Jan-2024

What is the name of the Brothers in stone on the building next to the Odd Fellows Hall 1876 in All Saints St?

29 Nottinghamshire

Nottinghamshire lies tucked between the Derbyshire hills and the Lincolnshire fens, its countryside comprised of pastures and mixed farming, wooded in the south and more open in the north. The southwest was historically colliery country, many of the spoil heaps having now been planted and grassed, with the remnants of Sherwood Forest extending north from there. Near Worksop are the 'Dukeries', gentle wooded hills where Dukes and Earls built their stately homes. At Clumber Park, though the house has gone, the grounds still contain acres of forest walks and rides. The impressive Norman Minster church at Southwell is worth a visit for its almost rural setting and its stone carvings of foliage, as is Newstead Abbey, former home of Lord Byron. The landscapes of D.H.Lawrence's novels and short stories can still be seen to the east of Eastwood. The city of Nottingham itself has several museums exhibiting the history and industrial heritage of the county.

BCQ291

Harworth

OS(50k): 111

Grid Ref: SK 6170 9171

Quest Ver: 1-2 Apr-2025

Enter the Town Council Cemetery by the west gate, off Tickhill Road. On the left of the path going up from the shelter is the grave of Tom Simpson, racing cyclist. Complete the text "His body ached...."

Access and Other Notes: Checkpoint is not accessible 24/7

The cemetery gates close at 8pm in summer or dusk in winter.

The nearby Bircotes & Harworth Sports & Social Club has a room full of Tom Simpson memorabilia.

BCQ292

North Leverton

OS(50k): 120

Grid Ref: SK 7752 8199

Quest Ver: 3-1 Apr-2025

Which organisation donated the right hand white gate in front of the mill?

Access and Other Notes: There were two gates, but the lefthand gate has been removed to allow the gatepost to be replaced. Please provide any update to bcq@cyclenguk.org

BCQ293

Clumber Park

OS(50k): 120

Grid Ref: SK 6257 7454

Quest Ver: 0-1 Nov-2020

The Stables. How many bells can you see in the octagonal clock tower?

Access and Other Notes: This is in the National Trust Clumber Park Estate.

BCQ294

Hickling

OS(50k): 129

Grid Ref: SK 6909 2949

Quest Ver: 0-0 Oct-2010

What unlikely animal is mentioned on the information board at Hickling Canal basin?

BCQ295

Eastwood

OS(50k): 129

Grid Ref: SK 4659 4704

Quest Ver: 0-1 Nov-2020

What is inscribed on the plaque above the door of D. H. Lawrence's birthplace in Victoria St?

BCQ296

Nottingham

OS(50k): 129

Grid Ref: SK 5697 3958

Quest Ver: 0-0 Jul-2019

There is a statue of Robin Hood to the south (left) of the Castle Gatehouse. Who is shown fighting Guy of Gisborne's men on one of the adjacent plaques?

30 Derbyshire

The countryside in south Derbyshire is undulating and pastoral, its rivers meandering past fields of barley and wheat. It boasts large halls at Kedleston and Melbourne, ruins at Duffield Castle and Dale Abbey, a model village at Sudbury and a three-quarter mile long, 10-arched bridge and causeway at Swarkestone. Centrally, high ridges, rolling hills, wooded dales and green river valleys make up the landscape. Bakewell, known for its tarts and warm, brown stone buildings, and the Matlock towns and villages sit in an area rich in history and archaeology. The crowning glory lies north in the Peak District where high, rocky crags rise from rugged, exposed moorland, giving dramatic views. Well-dressing villages such as Eyam, Tideswell and Wormhill, great houses of Chatsworth and Hardwick and the reservoirs of the River Derwent all contribute to the beauty of the area. The Tissington and High Peak trails offer extensive, if easy, off-road riding.

BCQ301 **Derwent Reservoir**

OS(50k): 110 Grid Ref: SK 1676 9386 Quest Ver: 1-1 Nov-2020

At the end of the metalled road at the top reservoir is a small round-about with a tree. According to the plaque, who planted it and when?

Access and Other Notes: The road along the west side of the reservoirs is tarmac up to the checkpoint. There is an off road cycle route/bridleway that heads north from checkpoint before turning south along the east side of the reservoirs to the A57 which can be cycled, thus providing a circular route opportunity. The route can be ridden with cycles that have thinner tyres, eg 25mm, but there are gateways which may make the route unsuitable for tricycles.

For the more adventurous, the bridleway Cut Gate provides a direct route to BCQ382 Langsett Reservoir.

BCQ302 **Millers Dale**

OS(50k): 119 Grid Ref: SK 1414 7332 Quest Ver: 0-0 Oct-2010

Just to the east of the old railway viaduct, what date is on St. Annes Church clock?

BCQ303 **High Peak Trail**

OS(50k): 119 Grid Ref: SK 2754 5518 Quest Ver: 0-0 Oct-2010

What is the gradient on the steep hill warning sign on the High Peak Trail opposite the Middleton Top Engine House?

BCQ304 **Hardwick Hall**

OS(50k): 120 Grid Ref: SK 4623 6376 Quest Ver: 0-1 Nov-2020

In front of the hall by the main gate is a mounting block. How many steps has it?

Access and Other Notes: The checkpoint is in the middle of the National Trust Hardwick Estate. In addition to the main visitor entrance and exit, there is an entry/exit point for cycles at SK 4712 6477 on the road between Rowthorne and Ault Hucknall. No ticket is required to view the checkpoint.

BCQ305 **Marston Montgomery**

OS(50k): 128 Grid Ref: SK 1344 3789 Quest Ver: 1-1 Nov-2020

On the shelter 100m to the south west of the church gate way are two plaques. What are the names of the two monarchs?

See next page for BCQ306

BCQ306

Derby

OS(50k): 128

Grid Ref: SK 3534 3660

Quest Ver: 1-0 Mar-2023

On the cycle route by the River Derwent is the old Silk Mill. What type of engineer is mentioned on the blue plaque by the entrance?

Access and Other Notes: The Silk Mill is claimed to be the World's First Modern Factory and is now the Museum of Making. Note also the wall painting.

The cycle route alongside the River Derwent may be closed when the river floods.

31 Staffordshire

Rugged, stone-walled moorlands, where wallabies run wild and crags tower above the roads, typify northern Staffordshire. Further south they give way to lush valleys, dense woodlands and open, undulating dairy farming country. The Rivers Churnet and Manifold flow gently through verdant valleys with pleasant villages. The market town of Cheadle in the North Staffordshire hills, with its 200-foot tall church steeple visible for miles around, and picturesque half-timbered Tudor houses, offers a gateway to the Churnet valley. Placid canals and sparkling reservoirs add to the beauty of the landscape. Even the industrial towns are set in rural countryside. A few of the traditional brick ovens of the Potteries remain, and a museum of pottery exists in the village of Lonton. Minor roads penetrate the expansive protected moorland of Cannock Chase with its birch and oak woods and indigenous heather. Further east is the Needwood Forest with its oaks and hollies.

BCQ311

Leek

OS(50k): 118

Grid Ref: SJ 9854 5665

Quest Ver: 0-0 Oct-2010

In the town centre the Public Library and Information Centre in Stockwell Street bears an inscription "Nicholson Institute". What years are above this inscription?

BCQ312

Ilam

OS(50k): 119

Grid Ref: SK 1353 5084

Quest Ver: 0-0 Oct-2010

The monument in the centre of the village is a replica "Eleanor Cross". How many sides has the central column?

BCQ313

Slindon

OS(50k): 127

Grid Ref: SJ 8255 3254

Quest Ver: 0-1 Nov-2020

On the A519, by the turn signposted Apsley $\frac{3}{4}$, 2.3 miles north of Eccleshall is a disused drinking fountain. Who donated it to the village?

BCQ314

Lichfield

OS(50k): 128

Grid Ref: SK 1168 0969

Quest Ver: 1-0 Jun-2021

In Dam St, is Speakers Corner. Between what hours can any member of the public speak?

Access and Other Notes: Speakers corner is also on Cycle Route 54 which has no barriers between Bird St and St Chads Rd. Dam St (cycling is permitted) is also accessed from Market St/Bore St but it is a one way system heading E-W

BCQ315

Kinver

OS(50k): 138

Grid Ref: SO 84522 83383

Quest Ver: 1-0 Jan-2024

Under the clock in the middle of the Kinver Village Clock Shelter in the High Street, is a plaque about whose memory the clock is, the name is difficult to read. What are the dates?

BCQ316

Cannock Chase

OS(50k): 127

Grid Ref: SJ 9801 1653

Quest Ver: 1-1 Aug-2024

The Katyn Memorial. To whom is the memorial dedicated, where were they murdered and when?

32 Cheshire

A county mostly pastoral in nature, Cheshire's large farms and country estates impart an air of peaceful prosperity. Extending from the west, the vast undulating Cheshire Plain, well watered by rivers and canals, offers miles of mostly gentle cycling amongst dairy farms, villages with attractive churches and the heavily wooded Delamere Forest. South and east, the land becomes hillier, with wooded ridges and ruined castles offering good views of the surrounding countryside. Near Congleton and Macclesfield the terrain turns to wild, craggy moorland with gritstone farmsteads above narrow valleys. At Anderton a canal lift hoists vessels from the River Weaver to the Trent & Mersey Canal, and near Knutsford is the Jodrell Bank radio telescope. Several large houses dot the county, including the intricately half-timbered Little Moreton Hall and Bramall Hall, and the medieval city walls, cathedral and timber-framed Rows (shops along raised covered walkways) of Chester are worth a visit.

BCQ321

Audlem

OS(50k): 118

Grid Ref: SJ 6598 4364

Quest Ver: 2-0 Oct-2019

Near the Church Tower is a memorial honouring the villages dead from many conflicts. Who is the only person to lose their life in the Suez Conflict?

BCQ322

Knutsford

OS(50k): 118

Grid Ref: SJ 7525 7864

Quest Ver: 0-1 Nov-2020

Memorial Tower to Mrs Gaskell in King Street. What does the plaque near the base of the tower commemorate?

Access and Other Notes: King St is one way heading north.

BCQ323

Chester

OS(50k): 117

Grid Ref: SJ 4071 6634

Quest Ver: 2-1 Nov-2020

Eastgate where the old City Wall crosses Eastgate Street has an archway surmounted by a clock. According to the inscription on the east face of the arch at whose expense was it erected in AD MDCCLXIX ?

Access and Other Notes: Answer is also available on a small plaque on the SW side of the gateway. The city centre has a one way system and pedestrianised areas. Eastgate St is one way going east.

BCQ324

Sandbach

OS(50k): 118

Grid Ref: SJ 7587 6083

Quest Ver: 0-1 Nov-2020

In the Market Square, who cares for the Saxon Crosses?

BCQ325

Stretton Watermill

OS(50k): 117

Grid Ref: SJ 4547 5300

Quest Ver: 2-1 Aug-2024

According to the information board by the car park, when was the thatch replaced by slates?

BCQ326

Great Budworth

OS(50k): 118

Grid Ref: SJ 6644 7754

Quest Ver: 0-0 Oct-2010

In the village centre is a public house, what is its name?

33 Merseyside & Environs

Merseyside, bisected by the river Mersey, with its 800 year old ferry service, shipping industry, famous waterfront and restored South Docks, is an area of great contrasts. Liverpool boasts two spectacular cathedrals amongst other sights. To the north is a fine coastline featuring sand dunes and pine woods (with red squirrels), leading across fertile flatlands to hills topped by the Lancashire Beacons. The Martin Mere Bird Sanctuary, 15th century Rufford Old Hall and Knowsley Safari Park offer interesting diversions. To the east is the spectacularly half-timbered Speke Hall, the impressive Runcorn/Widnes Bridge and Daresbury, birthplace of Lewis Carroll. Southwest lies the Wirral Peninsula with its pretty countryside and contrasting villages such as Port Sunlight, Parkgate, Thornton Hough and Burton. The sandstone ridges offer magnificent views to the east and west. Wirral Country Park is partly open to cyclists. Eureka, the famous cyclists' cafe, is at Two Mills a short distance over the Cheshire border.

BCQ331

Liverpool

OS(50k): 108

Grid Ref: SJ 3383 9033

Quest Ver: 0-2 Apr-2025

On the Waterfront the main doorway (facing the river) of The Royal Liver Building. Who laid the foundation stone, situated to the right?

BCQ332

Grange

OS(50k): 108

Grid Ref: SJ 2224 8662

Quest Ver: 0-0 Oct-2010

Tall sandstone column with large ball on top (previously a mariner's beacon) on the A540, Column

BCQ333

Parkgate

OS(50k): 117

Grid Ref: SJ 2788 7823

Quest Ver: 0-1 Nov-2020

Halfway along the river front behind Mostyn Square Bus Terminus is St. Thomas' Church, The Fisherman's Church. How many windows are glazed on the south-west elevation, i.e. facing the River Dee?

BCQ334

Port Sunlight

OS(50k): 108

Grid Ref: SJ 3367 8449

Quest Ver: 0-0 Oct-2010

Very impressive war memorial at the crossing of The Causeway with King George's Drive/ Queen Mary's Drive, in the centre of this world famous village. What is the English inscription, facing outwards, on three of the four sections of the surrounding wall?

BCQ335

Daresbury

OS(50k): 108

Grid Ref: SJ 5806 8280

Quest Ver: 0-0 Oct-2010

All Saint's Parish Church with famous stained glass window dedicated to the life of Lewis Carroll, who was born in the village. What year is on the external rainwater pipe hopper heads?

BCQ336

Southport

OS(50k): 108

Grid Ref: SD 3572 1989

Quest Ver: 1-2 Jan-2024

On Marshside Road by a bus stop is the Marshside Fogbell (formerly known as the Fernley Observatory), when was it rebuilt and by who?

Access and Other Notes: There is another Fernley Observatory in Hesketh Park, Southport. Hence look for Marshland Rd and not the observatory for directions.

34 Lancashire & Greater Manchester

Wedged between the sea and the mountains, Lancashire presents two opposite aspects. Along the coast is the low-lying rolling plain of the Fylde with quiet twisting lanes, scattered farms and villages and coastal salt marshes. Glasson Dock, possibly the oldest existing tidal dock in England, marks one end of the River Lune cycle path. Magnificent views can be had across Morecambe Bay to southern Cumbria, and the limestone headland near Silverdale, with nature reserves nearby, has been designated an AONB. Inland, stretching almost to Yorkshire, the ancient royal hunting territory of the Forest of Bowland rises to over 1700 feet. Whalley, with its railway viaduct and ruined 13th century abbey, and Clitheroe with its 12th century castle keep, are charming market towns. Southern Lancashire and Greater Manchester are centres for the cotton industry, but in wooded valleys above the busy valleys are great Halls, Tudor farmhouses, peaceful reservoirs and old stone churches.

BCQ341

Styal

OS(50k): 109

Grid Ref: SJ 8399 8341

Quest Ver: 1-1 Apr-2025

Off the B5166, near the war memorial is Holts Lane (a restricted Byway). How many front doors are there in the row of terraced houses?

BCQ342

Newhey

OS(50k): 109

Grid Ref: SD 93586 11526

Quest Ver: 1-0 Jan-2024

At the traffic light controlled junction (staggered crossroads) of A640 (Newhey Rd and Huddersfield Rd) and A663 (Shaw Rd) is New Cotton Corner, (NE corner). What was sited there from 1845?

BCQ343

Newchurch

OS(50k): 103

Grid Ref: SD 8229 3937

Quest Ver: 0-1 Nov-2020

What is the emblem below the clock on the church tower? Is it an eye, a hand or a foot?

BCQ344

Dunsop Bridge

OS(50k): 103

Grid Ref: SD 6571 5009

Quest Ver: 1-0 Mar-2023

Who designed the sign at the entrance to the village hall (name bottom LH corner)?

Access and Other Notes: Some claim Dunsop Bridge is the centre of Great Britain, the actual geographic centre is nearby. The Village Hall does refreshments on Sundays in the summer months.

BCQ345

Leighton Moss R.S.P.B. Sanctuary

OS(50k): 97

Grid Ref: SD 4767 7502

Quest Ver: 1-3 Jan-2024

At the Visitor Centre/ café what year is engraved high on the right hand gable wall of the Visitor Centre/café?

BCQ346

Inglewhite

OS(50k): 102

Grid Ref: SD 5474 4001

Quest Ver: 2-0 Apr-2019

Opposite the green is a single story building with a yellow AA sign; how far is it to London?

35 Isle Of Man

The Isle of Man, rising from the Irish Sea to over 2000 feet, covers only 227 square miles but is laced with some 500 miles of quiet roads. It is largely blanketed with gorse and heather, though the lanes in the relatively flat plain of the north meander through wooded countryside with many picturesque villages. The hillier south tends to be less sparsely settled but has many sandy beaches and attractive harbours at Peel and Port St. Mary. Douglas, the main town and entry port for the island, is where the famed Manx cats are bred. Loxey is home to the world's largest industrial water wheel, formerly used in the lead mines. From there a mountain railway climbs Snaefell, and a road goes 1300 feet up it. At Castletown, a town of narrow streets and quaint houses, is Castle Rushen, a good example of a medieval fortress, and Cregneish has an open-air folk museum illustrating whitewashed crofts and farming and fishing implements.

The Isle of Man is famous for motor sports as there is no upper speed limit on the roads outside of towns. In addition to the Mountain Circuit and motorcycle TT, there are other events and circuits which are used. Before planning a visit check to see what events are scheduled and their associated road closures.

BCQ351 **Castletown**
 OS(50k): 95 Grid Ref: SC 2649 6740 Quest Ver: 0-0 Oct-2010
 Market Square. Tower to commemorate visit of John Wesley. What is the date?

BCQ352 **Cronk y Voddy**
 OS(50k): 95 Grid Ref: SC 2952 8629 Quest Ver: 0-1 Jan-2020
 From the village on the A3, take the lane signposted Peel. In the hedge at the first crossroads is a black and white sign. What is written on it in Manx and English?

BCQ353 **Lingague**
 OS(50k): 95 Grid Ref: SC 2163 7113 Quest Ver: 2-1 Nov-2020
 On hillside about 1 km south of Lingague, on the A36, there is a stone bench in memory of John Nicholson, artist. Which item that he designed was painted here?

BCQ354 **Baldrine**
 OS(50k): 95 Grid Ref: SC 4275 7940 Quest Ver: 0-1 Jan-2020
 $\frac{3}{4}$ mile due south on the A2, follow the signs to Old Lonan Church. Here in the graveyard is a free standing Celtic cross. What is the number on the small metal disc?

BCQ355 **Maughold**
 OS(50k): 95 Grid Ref: SC 4927 9170 Quest Ver: 1-0 Apr-2019
 In the churchyard is an open fronted building to the right side of the gateway. How many ancient Manx crosses are on display, (see panel on the right hand wall)?

BCQ356 **Andrease**
 OS(50k): 95 Grid Ref: SC 4153 9930 Quest Ver: 1-0 Oct-2010
 According to the War memorial by the Parish Church who was a Bombardier R.F.A.?

36 West Yorkshire

Long associated with the wool and cloth trades, West Yorkshire is a county with two faces. In the valleys of the Rivers Colne, Calder and Aire sit the mills, their slender chimneys piercing the sky, and the towns that serve them. Some fine Victorian architecture can be found, the railway station at Huddersfield being one of the best examples of its kind in England. Above all this are the wild moors of the Brontë sisters' novels, separating one town from another. Old clothiers' houses and weavers' cottages remain from the time when the cloth trade was a cottage industry. Greystone farms work the land, their fields separated by miles of stone walls. Two staircases of locks raise the Leeds & Liverpool Canal 100 feet near Bingley, and the best preserved section of Roman Road in Britain runs along Blackstone Edge. It is a landscape that offers exciting and challenging cycling.

BCQ361

Halifax

OS(50k): 104

Grid Ref: SE 10618 25845

Quest Ver: 2-1 Aug-2024

100m NW of Shibden Hall is a craft display. What craft is represented?

Access and Other Notes: The estate grounds are open 24/7 with no charge to access the checkpoint. The best access is via the Upper Car Park on Shibden Hall Road.

BCQ362

Haworth

OS(50k): 104

Grid Ref: SE 0302 3722

Quest Ver: 1-0 Jun-2021

On the wall of the Black Bull pub, on Main St is a plaque giving information about a Bronte family member. Which Freemasons Lodge met at the Inn?

Access and Other Notes: Main street is a steep cobbled hill and can be crowded with tourists. The checkpoint is best approached from the top.

BCQ363

Bingley

OS(50k): 104

Grid Ref: SE 1076 4003

Quest Ver: 1-0 Jun-2021

Five Rise Locks. At the end of Beck Lane, by the swing bridge across the canal is a stone house with two plaques relating to the canal. One gives a lot of detail about the locks. Who was the stonemason from Wilsden?

Access and Other Notes: The canal tow path either side of the Five Rise Locks is wide, with some width restrictions at least a meter wide for at least 2 miles in either direction. At the top of the steep descent from the Top Lock, there is a chicane restriction with a gap for about 1 metre

BCQ364

Otley

OS(50k): 104

Grid Ref: SE 2017 4561

Quest Ver: 1-0 Oct-2010

There is a blue plaque on the end house, adjacent to the Manor House in Manor Square. When and where was Thomas Chippendale born?

BCQ365

Sandal

OS(50k): 110

Grid Ref: SE 3382 1816

Quest Ver: 1-0 Dec-2021

Just beyond the far corner of Sandal Castle car park, on Manygates Lane, is an information board. What years was the castle first excavated and then extensively excavated?

Access and Other Notes: If the car park is closed, there is an opening about 0.9m wide next to the car park gates.

See next page for BCQ366

BCQ366

Holme Moss

OS(50k): 110

Grid Ref: SE 0960 0399

Quest Ver: 2-0 Apr-2019

At the entrance to the transmitter station, to the RIGHT of the gates is a sign concerning ICE, what colour are the lights surmounting it?

37 East Riding Of Yorkshire

Bounded on three sides by the River Derwent, the Humber and the North Sea, East Yorkshire has a long maritime history. Hull is the third largest port in England, and Goole, 42 miles from the coast, is the furthest inland seaport. The Georgian market town of Beverley, with its splendid Minster, is the historic capital. Running north-south through the county, and forming its northern border, are the Yorkshire Wolds, rolling hills rising to over 500 feet in places and offering good views either side. To the west lie the ancient market towns of Howden and Pocklington with their equally ancient churches; Pocklington also has the largest pond of water lilies in Europe. On the east side, the undulating Holderness plain, with its 2-mile long Hornsea Mere, leads to the long sandy coastline. Chalk cliffs provide havens for thousands of seabirds near Flamborough Head. Unspoilt villages, ruined abbeys and large country houses abound.

BCQ371

Beverley

OS(50k): 107

Grid Ref: TA 0301 3988

Quest Ver: 0-0 Oct-2010

The North Bar, the only one remaining of 5 guarding main entrances of the town. Who built it, when and how much did it cost?

BCQ372

Flamborough

OS(50k): 101

Grid Ref: TA 2542 7065

Quest Ver: 1-1 Nov-2020

What shape is the Weather Vane on top of the lighthouse?

BCQ373

Sledmere

OS(50k): 101

Grid Ref: SE 9290 6469

Quest Ver: 0-1 Nov-2020

"Waggoners Memorial", near the replica Eleanor Cross, who were the sculptor, foreman and mason?

BCQ374

Howden

OS(50k): 106

Grid Ref: SE 7488 2828

Quest Ver: 1-0 Apr-2019

In the road called Market Place is the Shire Hall. From the Blue plaque, name the four previous uses of the building.

BCQ375

Welwick

OS(50k): 107

Grid Ref: TA 3355 2147

Quest Ver: 4-0 Dec-2021

On the north side of the B1445, away from the road, in the tree/hedge line, is the sculpture Gunpowder. Treason and Plot. Where did the Wright Brothers live?

Access and Other Notes: Access to the sculpture is over a grassed slope, as the sculpture is about 15m from the road. If heading away from Welwick, it is easy to miss the sculpture.

BCQ376

Stamford Bridge

OS(50k): 106

Grid Ref: SE 7136 5557

Quest Ver: 1-0 Mar-2023

On the main road in the village centre is a small memorial garden to the Battle of Stamford Bridge. On the stone base of the stone pillar are two plaques, one in English and the other in Norwegian. On the Norwegian plaque, what are the first two words?

Access and Other Notes: There is another memorial at the site of the battle just beyond the end of Whiterose Drive, SE 7190 5536.

38 South Yorkshire

A mixture of industrial towns and open countryside, South Yorkshire offers a variety of cycling and places of interest to visit along the way. Sheffield lies on the edge of the Peak District National Park, its moors and reservoirs being within reach of the city to the west. Sheffield Manor was home to Mary Queen of Scots for many years, and its museum tells of her time there. The area between Barnsley and Holmfirth provides challenging and scenic cycling, the terrain levelling off as it nears Doncaster. 12th century Conisbrough Castle is the oldest surviving circular keep in England, and the Castle at Pontefract, a town with many 18th century buildings, has Civil War connections. Other buildings of note include 18th century Wentworth Woodhouse, with the longest frontage in England, the half-timbered 15th century barn at Gunthwaite Hall, and Victorian Broadsworth Hall. Roche and Monk Bretton Abbeys are also of interest.

BCQ381

Burbage Rocks

OS(50k): 110

Grid Ref: SK 2618 8296

Quest Ver: 0-1 Nov-2020

Near the top of the hill on the road between Ringinglow to Hathersage, there is a layby on the south side. Through a pedestrian gate is an information board mounted on a pile of boulders. How many rocks make up the bottom row of the side with the information board?

BCQ382

Langsett Reservoir

OS(50k): 110

Grid Ref: SE 2127 0036

Quest Ver: 0-1 Nov-2020

There is a latin inscription on the tower on the dam. What three towns or cities are mentioned?

Access and Other Notes: For the more adventurous, the bridleway Cut Gate provides a direct route to BCQ301 Derwent Reservoir

BCQ383

Campsall

OS(50k): 111

Grid Ref: SE 5445 1408

Quest Ver: 0-0 Oct-2010

The church has the finest Norman tower in Yorkshire. How many arches are there in the main doorway?

BCQ384

Roche Abbey

OS(50k): 111

Grid Ref: SK 5425 8989

Quest Ver: 1-3 Apr-2025

Enter the ruined stone Gatehouse (just before the entrance to Roche Abbey), look left, what is through the small doorway?

Access and Other Notes: Checkpoint is not accessible 24/7.

This is an English Heritage site. You do not need a ticket to view the checkpoint. When the property is closed, you can still access the checkpoint between 6am and 5:30 pm. The road down is cobbled and can be slippery when wet.

BCQ385

Worsbrough

OS(50k): 110

Grid Ref: SE 3498 0331

Quest Ver: 1-0 Aug-2024

In Worsbrough Country Park, about 0.9 mile along the "walk" on the south side of the reservoir from the entrance to the mill, is a wooden mural depicting a mining scene. How many "quarry tubs" is the horse pulling?

Access and Other Notes: The "walk" is very wide, at least 3m and is a flat, relatively smooth surface path. The path from The Trans Pennine Trail across the reservoir dam to the mill is just about wide enough for an ordinary bicycle.

BCQ386

Hooton Pagnell

OS(50k): 111

Grid Ref: SE 4856 0810

Quest Ver: 0-0 Oct-2010

An unspoilt village worthy of exploration. When was the Buttercross erected?

39 North Yorkshire

One of the largest counties in England, North Yorkshire brings together vast areas of great contrasts. The Vale of York, a fertile agricultural plain, cuts a broad swath through the centre of the county. Fountains Abbey, Ripon Cathedral and the spa town of Harrogate all lie in this area, as does the city of York with its Minster, 12th century city walls and old narrow streets. The Pennines and the Yorkshire Dales National Park dominate the western half of the county. The dramatic landscape can be steep and rocky or sloping and green. Hardrow Force and Aysgarth waterfalls, Ribbleshead viaduct, Richmond Castle, Bolton Abbey, Malham Cove and the peaks of Ingleborough, Wharfedale and Pen-y-Ghent are just some of the highlights. To the east, the North York Moors rise sharply to a heather covered plateau with steep, secluded valleys sheltering greystone villages, then drop to a coastline of cliffs and fishing villages.

BCQ391

Settle

OS(50k): 98

Grid Ref: SD 8171 6346

Quest Ver: 0-0 Oct-2010

What is the height above sea level on the South Bound platform on Settle Station?

BCQ392

Askrigg

OS(50k): 98

Grid Ref: SD 9481 9101

Quest Ver: 0-0 Oct-2010

In the centre of the village opposite the church. What are the two signs on the wall of Sykes's House?

BCQ393

Harrogate

OS(50k): 104

Grid Ref: SE 3150 5535

Quest Ver: 0-0 Oct-2010

On the Wetherby Road, what is the name of the well at the Pump House?

BCQ394

Naburn

OS(50k): 105

Grid Ref: SE 6002 4620

Quest Ver: 1-1 Jul-2023

On the Solar System Way just north of Naburn, and on the south side of the bridge across the River Ouse, by the road bridge is a planet. Below the planet are three plaques. What is the date that is given at the end of the last line on the plaque with the detailed information about the planet?

Access and Other Notes: There are good access points to the B1222 Naburn Lane by the checkpoint, and to Acaster Lane on the Bishopthorpe side of the river bridge. The path is very narrow at the Riccall end of the Solar System Way.

BCQ395

Cropton

OS(50k): 94

Grid Ref: SE 7572 8921

Quest Ver: 2-0 Dec-2021

On the side of the road are the remains of the Cropton Village Well House. How deep is the well?

BCQ396

Egton

OS(50k): 94

Grid Ref: NZ 8087 0659

Quest Ver: 0-0 Oct-2010

Opposite the garage is Egton Cross. In whose memory is it?

40 Cumbria

There is more to Cumbria than its mountainous central area, but the spectacular scenery of the Lake District manifests itself throughout the county, even if only for the wonderful views of it from afar. The granite outcrop of Scafell Pike, at 3209 feet, is the highest point in England, and the highest mountain passes in the country are also to be found here, with six roads rising above 1000 feet. Beneath the craggy peaks are eight major lakes, each reachable by roads running through green valleys, though a few roads can be heavily trafficked in summer. Nestled between the Lakes and the Pennines, the Cumbrian Cycle Way follows the Vale of Eden south on quiet roads through rolling countryside, beyond the attractive market town of Appleby in Westmorland, across to Kirkby Stephen and up the dramatic valley of Mallerstang. Stone circles, ruined abbeys, ancient castles and Hadrian's Wall provide links with the past.

BCQ401

Cockermouth

OS(50k): 89

Grid Ref: NY 1216 3070

Quest Ver: 2-0 Mar-2023

On the south side of Main St is the Black Bull pub. What two rivers are named on the plaque to right of main door (one below pub sign) just above head height? What is the name engraved in stone on the plinth?

Access and Other Notes: There is a similar sign by the entrance of The Bush, about 200m further along the road to the west. It is worth comparing the two!

BCQ402

Ravenglass

OS(50k): 96

Grid Ref: SD 0851 9656

Quest Ver: 4-0 Aug-2022

On the approach road to Ravenglass Station, Ravenglass & Eskdale Rly and Network Rail platform for Barrow in Furness (east side), is a signpost. What is the very top word on the round disc at the top?

BCQ403

Ambleside

OS(50k): 90

Grid Ref: NY 3760 0462

Quest Ver: 0-0 Oct-2010

Bridge House the "Smallest House" in England is found astride the river alongside Rydal Road. How many steps comprise the stone outside spiral staircase?

BCQ404

Dent

OS(50k): 98

Grid Ref: SD 7050 8700

Quest Ver: 0-0 Oct-2010

In the cobbled centre of village is a stone memorial drinking fountain. What is the name and dates of the local geologist commemorated by it?

BCQ405

Crosby Ravensworth

OS(50k): 91

Grid Ref: NY 6214 1481

Quest Ver: 1-1 Dec-2021

What are the inscriptions on either side of the two roses carved on the church porch?

Access and Other Notes: In the graveyard, plot 105 (see church porch for a location map), in NW corner near the gate, is the grave of a cyclist who was found on nearby Haberwain Ridge.

BCQ406

Brampton

OS(50k): 86

Grid Ref: NY 5307 6109

Quest Ver: 1-0 Oct-2010

In the centre of the Market Place is the eight sided Moot Hall. According to the "tablet" at the foot of the steps what is the name and year of birth of the poet?

41 Durham

Only somewhat less dramatic than its neighbours, County Durham is largely characterised by medium sized fields, small market towns, unspoilt villages and uncrowded roads. The Pennines on its western border offer rugged moorland scenery leading to high plateaux, with the spectacular waterfalls of Caldron Snout and High Force plunging from the rocks. The open dales are covered with stone-walled fields and derelict miners' cottages, the small mining towns and villages perched precariously on the slopes. At Darlington, Stephenson's early steam engine marks the 'birthplace of the railway', and near Stanley, where the first single-span stone bridge was built to carry coal wagons, the vast Beamish Museum illustrates the county's industrial heritage. The eastern coastline is a mixture of long sandy beaches, low limestone cliffs and colliery villages. The pride of the county is the medieval city of Durham with its 11th century castle and 12th century cathedral.

BCQ411 **Durham**
 OS(50k): 88 Grid Ref: NZ 2741 4256 Quest Ver: 0-0 Oct-2010
 There is a statue of Neptune in the Market Place. Which river does this refer to?

BCQ412 **Stanhope**
 OS(50k): 92 Grid Ref: NY 9967 3919 Quest Ver: 1-0 Oct-2010
 A fossilised tree stump can be seen in a gap in the churchyard wall: what type of tree is it, and where is it from?

BCQ413 **Bishop Auckland**
 OS(50k): 93 Grid Ref: NZ 2130 3012 Quest Ver: 0-1 Jan-2020
 In which monarch's reign was the post box to the right of the clock gateway to Auckland Park installed?

BCQ414 **Barnard Castle**
 OS(50k): 92 Grid Ref: NZ 0503 1633 Quest Ver: 1-0 Apr-2019
 At the bottom of Newgate is the octagonal 'Butter Market'. There is a blue plaque on an inner arch near the entrance. What did farmers' wives sell around the veranda?

BCQ415 **Sedgefield**
 OS(50k): 93 Grid Ref: NZ 3444 2884 Quest Ver: 1-0 Oct-2010
 Hardwick Hall Country Park. According to the plaque at south end of the Serpentine Bridge it was restored in 1994 to match the original bridge of which year (the bridge is shown on OS50k map just below the "u" of Temple ruin)?

BCQ416 **Middleton-in-Teesdale**
 OS(50k): 91/92 Grid Ref: NY 9475 2542 Quest Ver: 0-0 Oct-2010
 The drinking fountain commemorates a testimonial presented to R.E. Bainbridge. Which company's employees presented this to him?

42 Northumberland / Tyne & Wear

Separated from Scotland by the Cheviot Hills, Northumberland is one of the largest counties in England but also the least populated. Its turbulent history caused it to develop more recently than other areas, and thus left its countryside largely unspoilt. Much of the land is open with large farms, few natural woods and few towns or substantial villages. However, in recent years the Forestry Commission has planted hundreds of thousands of acres of trees for industry, and with this has come new reservoirs, including Kielder Water, forest tracks, camping sites and shelter for many species of wildlife. In addition to the bulk of Hadrian's Wall, substantial fortified castles, such as those at Bamburgh, Dunstanburgh and Alnwick, lie in varying states of preservation, alongside many stately homes. Berwick-on-Tweed is enclosed by the only complete 16th century fortifications in Britain. The often sandy coastline has many offshore islands with lighthouses and bird colonies.

BCQ421

Cambo

OS(50k): 81

Grid Ref: NZ 0264 8568

Quest Ver: 0-0 Oct-2010

A stone on the side of the Village Hall (which is virtually opposite the drinking fountain) commemorates a famous gardener. Who?

BCQ422

Blanchland

OS(50k): 87

Grid Ref: NY 9658 5037

Quest Ver: 0-0 Oct-2010

After which Lord is the pub named?

BCQ423

Whittingham

OS(50k): 81

Grid Ref: NU 0707 1188

Quest Ver: 0-0 Oct-2010

In the village there is a monument of a man with a dog. Who does this commemorate?

BCQ424

Bamburgh

OS(50k): 75

Grid Ref: NU 1780 3491

Quest Ver: 2-0 Apr-2019

At the tower end of the churchyard is an elaborate Victorian family tomb to the heroine Grace Darling. From the plaque, what is her MIDDLE name, and dates of birth and death?

BCQ425

Haydon Bridge

OS(50k): 86/87

Grid Ref: NY 8445 6323

Quest Ver: 0-0 Oct-2010

About 1 mile south of Haydon Bridge on the A686 main road is a memorial. This is a cross by the roadside and tells the story of some noblemen. Where were they beheaded?

BCQ426

Near Horncliffe

OS(50k): 67/74/75

Grid Ref: NT 9345 5105

Quest Ver: 0-2 Jul-2023

The Union Suspension Bridge over the River Tweed. Plaque at south-east approach. When was the bridge strengthened?

Access and Other Notes: A major overhaul of the bridge was completed in 2023. If a plaque is added regarding this overhaul, please send photo to bcq@cyclingsUK.org

43 South Wales

Though historically associated with industry and mining, the counties of South Wales have green rolling hills and unspoilt coastline to offer the cyclist willing to meet the challenges of 'lumpy' terrain. Monmouthshire, east of Abergavenny, is flatter and more pastoral. The wooded Wye Valley, an AONB and forming the border between England and Wales, shelters the graceful Tintern Abbey. Further west is the picturesque valley of the River Usk, its namesake town the site of a Norman Castle and 13th century gatehouse. Numerous ruined castles are dotted about the whole area, many built to guard the border against frequent raids. The leafy Vale of Glamorgan, west of Cardiff, offers pleasant unspoilt scenery and sea views, and the Gower Peninsula, the first AONB, has superb beaches, coves and fishing villages. Inland are many mountain-biking opportunities such as at Afan Argoed Country Park, north of Port Talbot, and The Gap ride in the Brecon Beacons.

BCQ431 **Porth Einon (Port Eynon)**

OS(50k): 159 Grid Ref: SS 4671 8536 Quest Ver: 1-1 May-2022

In St Cattwg's churchyard is a distinct white memorial (the Lifeboat's Crew Memorial). What was the name of the Lifeboat?

BCQ432 **Afan Forest Park**

OS(50k): 170 Grid Ref: SS 8210 9507 Quest Ver: 0-2 Apr-2025

On the brick plinth below the wagon at the entrance to the Visitor Centre. When was the Swansea Bay and Rhondda Tunnel opened?

Access and Other Notes: There is access from the adjacent cycle route, one of which is the single track Green Rookie MTB trail, with a one-way system. I rode it ok with 25mm tyres, but care is needed by the road bridge. The cycle route is tarmaced and has K barriers.

BCQ433 **Merthyr Tydfil**

OS(50k): 160 Grid Ref: SO 0617 0929 Quest Ver: 1-0 May-2022

About 500m south of Pant Station, just north of the junction of Pant Road with Tai yr Efail, is a pub named after a local hero. Who was the local hero (see plaque on pub wall)?

BCQ434 **Llanilltud Fawr (Llantwit Major)**

OS(50k): 170 Grid Ref: SS 9675 6872 Quest Ver: 0-2 May-2022

In Church St, who presented the Town Hall Clock?

BCQ435 **Tintern Abbey**

OS(50k): 162 Grid Ref: SO 5326 0006 Quest Ver: 0-0 Oct-2010

On entrance road to Abbey about 100 yards from the A466. According to the plaque on the boundary wall to the Abbey in which year was Brass first made by alloying copper with zinc near this place?

BCQ436 **Llanthony**

OS(50k): 161 Grid Ref: SO 2884 2783 Quest Ver: 2-0 May-2022

Opposite the entrance to Llanthony Priory is St. David's church. What are the last 2 words in the line under "LLanthony" on the board immediately to the right of the church entrance?

44 Sir Gaerfyrddin (Carmarthenshire)

Carmarthenshire presents a more serene, less dramatic face than its northern neighbours. The terrain is made up of gentle hills rather than severe mountains, making farming viable, though east-west roads can rise sharply from the river valleys. Wide beaches of firm sand, including the 5-mile length of Pendine Sands, stretch along the south coast, their headlands rising quickly from them. Near the point where the Rivers Taf and Tywi come together at a wide tidal estuary is Laugharne and the simple boathouse where the poet Dylan Thomas lived. Coracle fishing, involving small round boats covered with tarred canvas, has continued on the Tywi and Teifi since pre-Roman times. Dating from even earlier, Carn Goch, measuring half a mile across, is the largest Iron Age hill fort in Wales. Ruined castles and Arthurian legends abound; even the town of Carmarthen has magical roots, its Welsh name, Caerfyrddin, meaning Merlin's Town.

BCQ441 **Pentywyn (Pendine)**

OS(50k): 158 Grid Ref: SN 2342 0794 Quest Ver: 1-2 May-2022

On the Sands between 1924 & 1927 the Worlds Land Speed Record was broken five times. According to the plaque on the wall of Beach Hotel, sea wall side, who set the record in 1924 and what was the speed?

BCQ442 **Llanymddyfri (Llandoverly)**

OS(50k): 142 Grid Ref: SN 7677 3440 Quest Ver: 2-0 May-2022

Opposite the porticoed (pillared) Market Hall is the Kings Head Inn. Underneath the veranda over the entrance is a blue plaque. What was established there in 1799?

BCQ443 **Dryslwyn**

OS(50k): 159 Grid Ref: SN 5545 1989 Quest Ver: 4-0 Dec-2021

On the west side of road are the remains of railway level crossing gates. By the old gate post is a sign relating to railway history. What is given on the third line of the sign?

BCQ444 **Cenarth**

OS(50k): 145 Grid Ref: SN 2686 4154 Quest Ver: 2-0 May-2022

By the river, next to a small car park on the B4332, is what looks like a Tŷ Bach (little house). From the plaque at the rear (river side), what does the district council strongly advise?

BCQ445 **Porth Tywyn (Burry Port)**

OS(50k): 159 Grid Ref: SN 4463 0027 Quest Ver: 4-1 May-2022

There is a wooden buoy near the lifeboat station. What was moored there on 18/6/28?

Access and Other Notes: There are a number of different monuments around the harbour and in Stepney Rd opposite the war memorial related to this item.

BCQ446 **Talylychau (Talley)**

OS(50k): 146 Grid Ref: SN 6322 3279 Quest Ver: 1-0 May-2022

On the gate under the arch, who prohibited cycling?

Access and Other Notes: The adjacent abbey ruins is a CADW site with free entry when the grounds are open, but there are steps down to access the grounds.

45 Sir Benfro (Pembrokeshire)

Pembrokeshire is best known for its wild and weather-beaten rocky coastline. Cliffs drop sharply to the sea below, and sheltered coves, stack rocks, sandy bays and stone chapels create a spectacular scene, worth a detour on dead-end roads. The coastal islands of Skomer, Caldey and Ramsey teem with bird life and grey seals. Caldey also has an ancient priory church and a modern monastery. Standing stones, earthworks and the like are dotted around the countryside. Much of the interior is rolling hills that rise only occasionally above 100 feet, though the Mynydd Preseli in the north of the county, source of the stone for Stonehenge, is an exception, with many peaks over 1000 feet. Milford Haven provides one of the largest natural harbours in Britain, while St. David's holds the claim as being Britain's smallest cathedral city. A point above Whitesand Bay offers, on a clear day, views across to Ireland. The south of the county is known as Little England Beyond Wales as few people speak Welsh, this is reflected in some English place names which have no Welsh equivalent.

BCQ451

Hwlfordd (Haverfordwest)

OS(50k): 157

Grid Ref: SM 9527 1560

Quest Ver: 0-1 May-2022

Near St. Mary's church in the High Street at the junction with Dark Street is a five foot high marble pillar to William Nichol. When was he burnt at the stake?

Access and Other Notes: High St is a One Way street, heading west/uphill. Dark St provides a route back down the hill.

BCQ452

Neyland

OS(50k): 157

Grid Ref: SM 9665 0488

Quest Ver: 2-0 Apr-2019

On Brunel Quay is a statue on a plinth. According to the plaque, on what date did the Prince of Wales unveil the statue?

BCQ453

Tyddewi (St. David's)

OS(50k): 157

Grid Ref: SM 7521 2537

Quest Ver: 1-0 May-2022

On Y Popls (The Pebbles) is Porth Twr. There is a slate plaque concerning its opening. What is the first word on the third line of text?

BCQ454

Carew

OS(50k): 157

Grid Ref: SN 0468 0371

Quest Ver: 0-1 May-2022

Near the entrance to Carew Castle is a 13ft. high Celtic Cross. Who according to the inscription near the Cross was the son of Etguin?

Access and Other Notes: Good views of Carew Castle (CADW) can be seen from the tide mill and dam at the end of Castle Lane

BCQ455

Pentre Ifan

OS(50k): 145

Grid Ref: SN 0994 3702

Quest Ver: 0-3 Jan-2024

From the Tourist Information board what is the weight of the Capstone?

Access and Other Notes: This is on a CADW site with free admission. Access to the site is by a gated path from the entrance at SN 1010 3704, it is possible to take your bike up to stones

See next page for BCQ456

BCQ456

Mynachlog Ddu

OS(50k): 145

Grid Ref: SN 1352 3028

Quest Ver: 1-1 May-2022

On the south side of the road is the Waldo Stone. What is the last word on the plaque facing the road?

Access and Other Notes: An adjacent rock to the Waldo Stone has details about Waldo. On the north side of road is another monument with connections to Stonehenge.

46 Ceredigion

A quiet part of Wales, with much bird life, Ceredigion has much of local interest to offer. Forty miles of sandy beaches, cliffs, coves and small harbours stretch from Cardigan to just beyond Aberystwyth. Traditional fishing ports are now used for recreational boating. The River Teifi, forming the border with Carmarthenshire, has a long association with coracle fishing. Upstream of Cilgerran castle lies the attractive village of Cenarth, a designated conservation area housing the National Coracle Centre and a fishing museum. Nearby other museums illustrate Welsh industries and crafts. A narrow gauge railway follows the Rheidol Valley from Aberystwyth to Devil's Bridge, near where the River Mynach plunges 300 feet through a deep gorge. In the east, agricultural land gives way to the Cambrian Mountains, the location of three of the most remote youth hostels in Wales, the Llyn Brianne reservoir and a remote mountain road from Tregaron to Abergwesyn.

BCQ461 **Pontarfynach (Devil's Bridge)**

OS(50k): 135/147 Grid Ref: SN 7652 7556 Quest Ver: 0-1 Jul-2023

2 miles south east of Devil's Bridge on the B4574 at the top of a hill is a stone arch adjacent to the road. According to the plaque on the arch which monarch's jubilee was the arch erected to commemorate and in which year?

Access and Other Notes: The checkpoint is just outside the village of Cwmystwyth, but the centre of Pontarfynach is nearer.

BCQ462 **Ystrad Fflur (Strata Florida)**

OS(50k): 135/147 Grid Ref: SN 7459 6575 Quest Ver: 0-1 May-2022

Lych-Gate to graveyard by the entrance to Strata Florida Abbey. Who presented the Lych-Gate of Tintern Oak and when?

Access and Other Notes: The adjacent abbey is a CADW property with paid admission, that is free when the visitor centre is closed

BCQ463 **Trefenter**

OS(50k): 135 Grid Ref: SN 6079 6786 Quest Ver: 1-0 May-2022

There is a monument on the hill to the south east above Trefenter. This monument was erected in memory of four Welsh poets, what is the name of the lake (llyn) in the "SE" corner between two of the names?

Access and Other Notes: The monument is about 100m away from the road, with a grass/heather path terrain up to it. The easiest way to the stone is from the east side, there is a path from the road at SN 6084 6785

BCQ464 **Llanbedr Pont Steffan (Lampeter)**

OS(50k): 146 Grid Ref: SN 5778 4811 Quest Ver: 0-2 May-2022

Who presented the fountain, which looks like an obelisk, at the junction of A475 and A485, to this town?

BCQ465 **Llyn Brianne**

OS(50k): 146/147 Grid Ref: SN 7923 4854 Quest Ver: 0-1 May-2022

On the Dam to the Reservoir (through the gate and over the bridge) are stone plaques. What according to the plaques is the maximum water depth and the reservoir capacity?

Access and Other Notes: Access to the checkpoint is through a pair of gates.

See next page for BCQ466

BCQ466

Cei Newydd (New Quay)

OS(50k): 145

Grid Ref: SN 3892 5978

Quest Ver: 0-1 May-2022

Outside the Black Lion Hotel, on Glanmor Terrace, (where incidentally, Dylan Thomas used to write (and drink)), there is a metal triangle set into the wall. Which Cycling Association put it there?

Access and Other Notes: Glanmor Terrace is a one way street, in the direction of the harbour.

47 Powys

Although Powys is the largest county in Wales by area, it is the least densely populated. Most of the towns lie along the eastern side in the broad valleys of the River Severn, Wye and Usk. Numerous ruined castles testify to less settled times. Many roads follow the contours, leading into the more rural west, but as they approach the Cambrian Mountains, the terrain becomes more mountainous. Welsh is also more often heard. Accessible from Rhayader are the large man-made reservoirs of the Elan Valley, set against a backdrop of 2000-ft peaks, serving the water needs of Birmingham. Lake Vyrnwy and Llyn Clywedog further north do the same for Liverpool. The 'land of water' theme is continued in many towns with 'Wells' as part of their name, though they no longer function as spas. In the south, the Brecon Beacons rise even higher, with rocky gorges, limestone caverns and gushing waterfalls.

BCQ471

Montgomery

OS(50k): 137

Grid Ref: SO 2227 9646

Quest Ver: 2-0 Jul-2023

On the north side of Broad St, is a short terrace (5 doors). On the side of the end shop (fish bar, town hall end) is a plaque. What was Broad St called in the 13th and 14th Centuries?

BCQ472

Llanidloes

OS(50k): 136

Grid Ref: SN 9542 8452

Quest Ver: 0-2 Apr-2025

On the ground at one end of the Old Market Hall is a stone on which John Wesley is reputed to have preached during his visits. In which years did these visits take place?

BCQ473

Dylife

OS(50k): 136

Grid Ref: SN 8358 9595

Quest Ver: 0-1 May-2022

On the mountain road between Machynlleth and Dylife (3 km north west of Dylife and on Machynlleth side of, and about 500m from the summit) is a slate circular viewpoint. This is a memorial to which broadcaster, author and traveller?

BCQ474

Llangasty Tal-y-llyn

OS(50k): 161

Grid Ref: SO 1328 2620

Quest Ver: 2-1 Aug-2022

At the end of the lane, beyond the church, is an information board about the shores of Llyn Syfaddan (largest natural lake in South Wales). What is the Welsh name of the bird shown next to the Otter/Dyfrgi?

BCQ475

Old Radnor

OS(50k): 148

Grid Ref: SO 2499 5907

Quest Ver: 0-0 Oct-2010

What is the name in inverted commas on the grave of William Walter Morgan which lies to the left of the path to the church from the lych gate?

BCQ476

Elan Valley

OS(50k): 147

Grid Ref: SN 8688 6362

Quest Ver: 0-1 Sep-2021

On the plaque on the south west pillar on top of Claerwen Dam, who was the Chairman of the Water Committee at the inauguration of the reservoir on 23.10.52?

48 Gwynedd & Ynys Môn (Anglesey)

Most of Gwynedd is dominated by Snowdon, at 3559 feet the highest peak south of Scotland, and Snowdonia National Park. It is a dramatic area of wild mountains, high passes, steep slopes, craggy peaks and huge rock slabs. In contrast to this harshness are richly wooded forests, cascading waterfalls and mirror-like lakes. Cycling here is challenging, but the rewards of achievement and awesome views from some of the passes can make it worth the effort. Nearer the coastline and southwards, the land opens up to hill farms and glens. Three narrow gauge railways operate in the area. Most of the Lleyn Peninsula is a mixture of pastures and woods set in undulating, sometimes hilly countryside, though the southern coast has many busy resorts, and the Yr Eifl massif rises nearly 2000 feet in the north. Anglesey, abundant with ancient ruins, consists mostly of farmland and stone villages, away from its rugged coastline.

BCQ481 **Porth (Port) Amlwch, Ynys Môn (Anglesey)**

OS(50k): 114 Grid Ref: SH 4505 9348 Quest Ver: 1-1 Nov-2020

At Porth (Port) Amlwch, on the east bank of the river. What is the date over the door at the east end of the harbour building?

BCQ482 **Pont Aberglaslyn**

OS(50k): 115 Grid Ref: SH 5943 4625 Quest Ver: 4-0 Jul-2023

Set into the parapet of the bridge, on the north side, at ankle height, are two old milestones. How far is it to Beddgelert?

BCQ483 **Llangjan**

OS(50k): 123 Grid Ref: SH 2953 2893 Quest Ver: 1-0 Jul-2023

To the left of the Llangjan Church Hall, at the Road junction in the village is a sign concerning Best Kept Village. One sign is in Welsh (Cymraeg) and the other English (Saesneg). On the Welsh side what are the four letter initials at the very top?

BCQ484 **Llanystumdwy**

OS(50k): 123 Grid Ref: SH 4757 3857 Quest Ver: 0-0 Oct-2010

Describe the animals which surmount the rear gates to the museum opposite the Lloyd George Memorial.

BCQ485 **Llanuwchllyn, Llyn Tegid**

OS(50k): 125 Grid Ref: SH 8799 2999 Quest Ver: 0-1 Nov-2020

What animal is depicted in the coat of arms above the front door of the last house on the left immediately before the station?

BCQ486 **Abergynolwyn**

OS(50k): 124 Grid Ref: SH 6776 0696 Quest Ver: 2-0 Jul-2023

On the corner of the car park, on the main road (B4405) by Y Ganolfan (Community Centre) is a memorial to a local slate quarry. What is the first word (Cymraeg/Welsh) below the first set of dates?

49 Conwy

With a main road dominating its coastline, and tall mountains and narrow valleys inland, Conwy may not be an easy county to cycle in, but it has many interesting towns and villages, historic places and natural beauties that should appeal to a visiting cyclist. Its sandy beaches and mild climate have encouraged lively summer resorts along its northern coast, though the roads around and up to Great Ormes Head offer good views of Snowdonia and Anglesey. The historic walled town of Conwy, with its medieval Aberconwy House and museums, sits next to its massive castle and comparatively delicate iron bridge. The River Conwy rises 15 miles up its narrow valley, past the market town of Llanrwyst, to the wooded village of Betws-y-Coed. From there one road leads to Dolwyddelan Castle and another to the delightful Conwy Falls, Machno Falls and Fairy Glen. To the east, roads climb over the wooded Cambrian Mountains.

BCQ491

Pentre Foelas

OS(50k): 116

Grid Ref: SH 8727 5148

Quest Ver: 0-0 Oct-2010

At the northern end of the bridge in the village there is a monument to Lt. Col. C. A. Wynne-Finch. What are the dates on the monument?

BCQ492

Gwytherin

OS(50k): 116

Grid Ref: SH 8763 6146

Quest Ver: 0-0 Oct-2010

What is the first name on the War Memorial just outside the church gate?

BCQ493

Llyn Crafnant

OS(50k): 115

Grid Ref: SH 7535 6155

Quest Ver: 0-0 Oct-2010

The monument at the north east end of the lake records the gift of the lake and land to the people of Llanwrwst. By whom?

BCQ494

Betws-yn-Rhos

OS(50k): 116

Grid Ref: SH 9066 7356

Quest Ver: 0-1 Jul-2023

What is the first name on the War Memorial to the west of the church gate? (visible from the road)

Access and Other Notes: You may need to move a reef or two to one side to see the name.

BCQ495

Tŷ Mawr - Wybrnant

OS(50k): 115

Grid Ref: SH 7701 5243

Quest Ver: 5-0 Dec-2021

At a small common on a bend in the lane is a National Trust property. On the main National Trust sign, which is bilingual, what is the second line of the English descriptive text about the property, ie below the text below Tŷ Mawr Wybrnant?

Access and Other Notes: Easiest approach is from the SE, but is accessible by cycle from the NE, ie A470 Betws-Y-Coed direction along a gated road. However, the road is in poor condition with grass in the middle of the road for much of the way. This may be an issue for tricycles.

BCQ496

Caerhun

OS(50k): 115

Grid Ref: SH 7766 7041

Quest Ver: 1-0 Apr-2019

To one side of the church lychgate is a stile of three steps over the wall. What were they installed for? (See adjacent information board.)

50 Denbighshire / Flintshire / Wrexham

With the exception of flat plains between Wrexham town and the Cheshire border, the three counties in the northeast corner of Wales are generally a sparsely populated area of mountains and moorlands with spectacular scenery. As the River Dee passes into the Llangollen Valley, so does the Llangollen Canal, the two following a parallel course through the narrow valley until the canal crosses the river on Telford's 19-arched Pontcysyllte aqueduct, near the ancient Roman Bont Bridge. Also near Llangollen, in the picturesque hamlet of Llantysilio, is the impressive Cistercian abbey, Valle Crucis. The Pistyll Rhaeadr waterfall, the highest in Wales, descends from the east flank of the Berwyns. From Rhyl on the north coast, the River Clwyd cuts a broad valley between the mountains on its path south to Ruthin, an old market town with Civil War and Arthurian associations. Three impressive castles remain at Chirk, Ruthin and Denbigh.

BCQ501

Cyffylliog

OS(50k): 116

Grid Ref: SJ 0597 5776

Quest Ver: 1-0 Apr-2019

The signpost at the road junction: how far is it to Nantglyn?

BCQ502

Carrog

OS(50k): 125

Grid Ref: SJ 1147 4375

Quest Ver: 0-0 Oct-2010

What is the name of the inn close by the northern end of the bridge over the River Dee?

BCQ503

Rhuddlan

OS(50k): 116

Grid Ref: SJ 0235 7813

Quest Ver: 2-0 Jul-2023

On the corner of Ffordd Fawr (High St) and Stryd y Senedd (Parliament St) is a memorial stone to an important 13th Century building. What are the two words on the top line?

BCQ504

Maen Achwyfaen

OS(50k): 116

Grid Ref: SJ 1289 7881

Quest Ver: 0-2 Jul-2023

By the junction signposted Tre-mostyn ½, in the adjacent field is a magnificently preserved Celtic Cross with ornamentation. When was it first thought to be erected?

Access and Other Notes: Grid reference is for kissing gate at the road end of the path to the cross. The cross is about 50m from the road.

BCQ505

Llangollen

OS(50k): 117

Grid Ref: SJ 2024 4451

Quest Ver: 1-0 Oct-2010

At Valle Crucis Abbey about 120 yards north from the telephone box is Eliseg's Pillar, an ancient monument. Who was Eliseg?

See next page for BCQ506

BCQ506**Llanarmon Dyffryn Ceiriog**

OS(50k): 125

Grid Ref: SJ 1583 3298

Quest Ver: 1-1 Sep-2021

On the B4500 north of the river bridge, where the road bears right is an old milestone (metal plaque). Which town's name appears twice and how far is it?

Access and Other Notes: For an off road alternative, at Nant Rhydwylym Pass, see BCQ506ORA. If you do BCQ506ORA you do not need to do this.

BCQ506ORA**Nant Rhydwylym Pass**

OS(50k): 83

Grid Ref: NX 4754 5891

Quest Ver: 0-4 Aug-2022

At the summit of the pass is a memorial to Wayfarer. What are the dates of his lifetime?

Access and Other Notes: If you do this, you do not need to do BCQ506 Llanarmon Dyffryn Ceiriog.

The south side of the pass is badly rutted and in places very wet. The north side track to the road at Rhos-y-maerdy, that descends Cwm-isaf to the B road at Rhydyglafes has a reasonable surface. You may need to walk with your bike for much of the south side and some of the north side.

Historical Significance: Wayfarer was the pseudonym of W. M. Robinson a well known and popular cycling writer and lecturer, who was a member of the Anfield Bicycle Club. On 30th March 1919, Wayfarer along with 3 fellow club members crossed the pass in snow on their ride home from a club weekend ride. Wayfarer wrote an article about the ride under the emotive title of "Over The Top", which was published in Cycling later that year. This is seen as being a significant milestone in getting people to explore the outdoors.

51 Dumfries & Galloway

From the hills and moors of Glentroot Forest to the Solway Firth, this region of the Scottish Lowlands offers much beauty. The valleys of Nithsdale, Annandale and Eskdale flow through grassy green hills where sheep graze in summer to the broadening agricultural coastal plain. Black, hornless Galloway cattle, red deer and wild goats can be found in the moorland. The Rhins, a hammer-shaped peninsula in the extreme southwest, is the most southerly point in Scotland. Robert Burns was buried in Dumfries where his house is now a museum. Five bridges, including one from the 15th century, span the River Nith. In the market town of Kirkcudbright, its harbour dominated by castle ruins, a 17th century cross stands in front of the old courthouse. Ruined castles recall early battles for Scottish independence. The 18-foot high Runic Ruthwell Cross and fragments of St. Ninian's monastery at Whithorn are evidence of early Christianity in the area.

BCQ511

Langholm

OS(50k): 79

Grid Ref: NY 3630 8469

Quest Ver: 0-2 Dec-2021

What date is shown on lamp posts on road bridge crossing the river?

Access and Other Notes: A world famous engineer has associations with the town and the road bridge in particular, and with BCQ636 Craigellachie.

BCQ512

Glentroot

OS(50k): 77

Grid Ref: NX 4160 8030

Quest Ver: 1-1 Sep-2021

The Bruce Stone. On the REVERSE side of the stone is an engraved date. What is it?

Access and Other Notes: If you can't make it to look at the reverse, take a photo of your bike with the stone in front

BCQ513

Creetown

OS(50k): 83

Grid Ref: NX 4754 5891

Quest Ver: 1-1 Jan-2020

Adjacent to the clocktower in Creetown is a carved sphere. According to the plaque alongside, who carved it, and what are his dates?

BCQ514

New Abbey

OS(50k): 84

Grid Ref: NX 9637 6624

Quest Ver: 0-1 May-2022

Carvings on house wall next to front door of Rosewall Cottage, No. 14 Main Street. What do they represent?

BCQ515

Keir

OS(50k): 78

Grid Ref: NX 8559 9350

Quest Ver: 1-0 Oct-2010

At Courthill Smithy the first bicycle was built by the inventor Kirkpatrick McMillan. According to the plaque on the wall about which year was this?

BCQ516

Mull of Galloway

OS(50k): 82

Grid Ref: NX 1565 3039

Quest Ver: 2-0 Jul-2023

Beyond the gate at the end of the car park, in front of the lighthouse is a signpost. How far is the gannets' winter home?

Access and Other Notes: The Mull of Galloway is the southernmost point of Scotland.

52 Borders

From the Cheviot Hills and the Southern Uplands, several rivers flow into the rich farmland of the broad Tweed Valley. Much of the region is rural in character, with sheep farms set between steep hills in the higher ground west of Hawick, rolling grass moorlands enclosing farmland in deep valleys near Roxburgh, and a rich agricultural plain south of the Lammermuir Hills. The countryside around Abbotsford, former home of Sir Walter Scott, was a source of inspiration for his historical novels. Centuries of warfare between the Scots and the English took their toll on border towns, though Hawick's 12th century Baron's Tower remains as does 13th century Hermitage Castle south of there. The abbeys at Jedburgh, Kelso, Melrose and Dryburgh also owe their ruin to constant plunder. Numerous ancient hill forts can be found near Roxburgh along with Roman camps, forts, signal stations and Dere Street. Traquair House is one of the oldest inhabited houses in Scotland.

BCQ521

Coldstream

OS(50k): 74

Grid Ref: NT 8431 3968

Quest Ver: 0-0 Oct-2010

A plaque over the entrance to the museum records the Headquarters of the Coldstream Guards. What is the earliest date on the plaque?

BCQ522

Traquair

OS(50k): 73

Grid Ref: NT 3263 3512

Quest Ver: 1-0 Apr-2019

At the public entrance to Traquair House on the B7062 are blocks of cottages. How many chimney stacks are on the RIGHT hand block?

BCQ523

Selkirk

OS(50k): 73

Grid Ref: NT 4684 2838

Quest Ver: 0-1 Sep-2021

Near the top of the climb on the main road (A707) from the bridge over Ettrick Water, a tablet on a wall just below West Port marks the site of? (with connections to a famous poet)

BCQ524

Broughton

OS(50k): 72

Grid Ref: NT 1126 3614

Quest Ver: 0-0 Oct-2010

War memorial in village has only one woman's name. What is it?

BCQ525

Hawick

OS(50k): 79

Grid Ref: NT 5043 1480

Quest Ver: 0-1 Sep-2021

The Horse monument at the north end of the High Street. What does it commemorate?

Access and Other Notes: The High Street is one way running north to south.

BCQ526

St. Abbs

OS(50k): 67

Grid Ref: NT 9196 6731

Quest Ver: 0-0 Oct-2010

Who was the Harbour Master, St. Abbs 1966 - 1986 commemorated on the small plaque on right, just before arriving at the harbour?

53 The Lothians

Bordered on the south by the Lammermuir, Moorfoot and Pentland Hills, the Lothian regions offer a mix of farmland, rocky coastline, prosperous villages and gently rolling uplands where sheep farming prevails. Numerous castles are scattered across the region, including Linlithgow Palace, a favourite royal residence during the Middle Ages, the precipitously perched Tantallon Castle and the ship-shaped Blackness Castle. There are many buildings of historic interest, including St. Michael's Church and the splendid mansion of Hopetoun House in Linlithgow, the Romanesque parish church at Dalmeny and the Town House in the market town of Haddington. Pit graves and burial mounds give evidence of prehistoric settlement in West Lothian. The capital city of Edinburgh, steeped in history and graced with fine buildings, has much to offer the visitor.

BCQ531

Gifford

OS(50k): 66

Grid Ref: NT 5344 6811

Quest Ver: 1-0 Mar-2023

Two plaques on the wall opposite Yester Parish Church. On the left hand one, what important document did the person sign?

BCQ532

North Berwick

OS(50k): 66

Grid Ref: NT 5486 8534

Quest Ver: 1-0 Dec-2021

At the start of Rotary Way (a path) of Beach Rd (B1346), by the golf club, is a small wooden statue of a famous local golfer. Who was he and which US president was he invited to play with?

Access and Other Notes: Beach Road is a one way street running west to east, ie towards the harbour.

BCQ533

Dalkeith

OS(50k): 66

Grid Ref: NT 3327 6737

Quest Ver: 2-0 Mar-2023

On the corner of the High St (A604) and Tait St, is a shop set back from the road with a red "Dalkeith I woz here" plaque. Who used to run the shop as a boutique?

BCQ534

Ratho

OS(50k): 65

Grid Ref: NT 1394 7092

Quest Ver: 1-0 Apr-2019

Alongside the northern towpath on the east side of the canal bridge is a large zinc coloured sculpture. What does it depict?

BCQ535

Blackness

OS(50k): 65

Grid Ref: NT 0552 8019

Quest Ver: 1-1 Nov-2020

To right of entrance to Blackness Castle is a building with the ticket office and shop. According to the plaque on the wall when was this barrack block built?

Access and Other Notes: This is a Historic Environment Scotland site. You do not need a ticket to view the checkpoint.

BCQ536

West Calder

OS(50k): 65

Grid Ref: NT 0169 6312

Quest Ver: 0-2 Mar-2023

What is the motto above the clock on the memorial on the south side of Main Street (A71), near the CoOp?

54 South Lanarkshire

Named after its market town in the fertile Clyde valley, South Lanarkshire is largely given over to the cultivation of fruit and vegetables (often under glass) and fields for cattle, sheep and pigs. It is also known for the heavy draft horse breed that originated there. Craignethan Castle enjoys a picturesque setting on the River Nethan, and Bothwell Castle at Uddingston is the largest and finest 13th century stone castle in Scotland. Relics of the area's industrial past can be seen at Biggar and New Lanark. Near the latter is the 90- ft waterfall of Cora Linn, the most spectacular of the Clyde Falls. Hamilton is an attractive town set in pleasant surroundings settled since prehistoric times. Nearby High Parks contain the ruins of Cadzow Castle and rare wild cattle. South in the Lowther Hills, Leadhills, rising to 1350 feet, is one of the highest villages in Scotland and the birthplace of poet Allan Ramsay, instigator of Britain's first lending library.

BCQ541

Forth

OS(50k): 72

Grid Ref: NS 9420 5380

Quest Ver: 2-0 Mar-2023

Between the two upstairs windows of 70 Main Street (A706) just north of the church, is a "Winged Wheel". What are the words on top of the "Winged Wheel"?

BCQ542

Covington

OS(50k): 72

Grid Ref: NS 9751 4000

Quest Ver: 2-0 Mar-2023

At the junction with the lane, is a monument. Who visited Covington Mains Farm?

BCQ543

Lanark

OS(50k): 71/72

Grid Ref: NS 8803 4261

Quest Ver: 1-1 Mar-2023

On entering New Lanark Village (World Heritage Site) there is a memorial stone in an old graveyard adjacent to the old church/chapel on the hillside as you descend into the village. Who erected it and for whom?

BCQ544

Strathaven

OS(50k): 71

Grid Ref: NS 70165 44492

Quest Ver: 4-0 Jan-2024

By the entrance to the car park in Common Green is a sculpture of a man and a dog. On the plaque there is a circle, with 4 numbers, in the bottom left hand corner. What is the first number?

BCQ545

Douglas

OS(50k): 71

Grid Ref: NS 8353 3075

Quest Ver: 2-1 Jan-2024

In Douglas Township, opposite Morrison's on Main St, is a small monument which features an old

BCQ546

Hamilton

OS(50k): 64

Grid Ref: NS 7235 5557

Quest Ver: 1-1 Nov-2020

There is a plaque on the left hand side of the main gateway to the Old Parish Church, just off Cadzow St. Who designed the present building?

55 Ayrshire & Isle Of Arran

From its concave coastline, Ayrshire rises some 2000 feet to its eastern boundary. The coast has lush pastures for dairy farming. Further inland lies windswept moorland, grazing land for cattle and sheep and a Roman fort at Loudoun Hill. A museum stands next to the cottage in Alloway where Robert Burns was born, and Brig o' Doon, of Burns's poem Tam o' Shanter, is nearby. Many other towns and villages have further associations with the poet. Noted castles and abbeys include Culzean, Killochan, Dundonald and Crossraguel. The Isle of Arran is noted for its varied scenery, most dramatic in the north where it is dominated by Goat Fell (2,868 ft). The surrounding glens abound in grouse and red deer. The southern landscape is gentler and more pastoral with ancient standing stones. The Caves of Haakon IV sheltered Robert the Bruce. South of Brodick in Lamlash Bay lies Holy Island containing St. Molais' Cave.

BCQ551

Loch Doon

OS(50k): 77

Grid Ref: NX 4840 9499

Quest Ver: 1-0 Sep-2021

Late 13th century Loch Doon Castle was taken down and re-erected at its present location, due to the loch being raised by the Hydro Electric Scheme. What type of masonry does the castle have?

Access and Other Notes: The Forest Drive heading west from the end of Loch Doon towards Stincar Bridge has 5 miles of hard pack forest road, with some barriers across it which may be difficult to pass if they are closed as no path is provided around them.

BCQ552

Girvan

OS(50k): 76

Grid Ref: NX 1910 9852

Quest Ver: 0-1 Nov-2020

Leave Girvan on the A77 heading north. Just past the railway bridge is a memorial to Alexander Ross who was shot in July 1831. What was his occupation?

BCQ553

Electric Brae, nr. Ayr

OS(50k): 70

Grid Ref: NS 2542 1315

Quest Ver: 0-0 Oct-2010

The Electric Brae, known locally as Croy Brae, is an optical illusion. Written on the cairn in the layby, what is the gradient or slope from the bend to the glen?

BCQ554

Largs

OS(50k): 63

Grid Ref: NS 2077 5768

Quest Ver: 0-0 Oct-2010

What does "The Pencil" commemorate and what date?

BCQ555

Rowantree Toll

OS(50k): 77

Grid Ref: NX 3527 9068

Quest Ver: 0-1 Sep-2021

The David Bell Memorial, what is sculpted in bronze on top of the memorial?

Access and Other Notes: David Bell was a cycling journalist known as The Highwayman.

BCQ556

Lamlash, Isle of Arran

OS(50k): 69

Grid Ref: NS 0267 3107

Quest Ver: 1-0 Jul-2023

On the green in front of a long terrace of single storey houses, is the Memorial to the Arran Clearances. How many souls embarked on April 5th 1829?

56 Strathclyde

This region covers, some of the counties and districts from the former Strathclyde Region, which was abolished in 1996. It covers the area that lies within the narrow strip of Scotland that separates the Firth of Clyde from the Firth of Forth. The Roman Antonine Wall stretched for 37 miles across this strip; its preserved fort of Rough Castle and other remains can be seen near Bonnybridge. More recently, the Forth Canal provided a link between the two Firths. The Kilpatrick Hills and Campsie Fells rise North of Glasgow, then fall to Loch Lomond. Balloch Castle and Ross Priory lie along edge of the loch. The town of Dumbarton, where the Cutty Sark was built, is dominated by a volcanic rock (240 feet), a defensive stronghold for centuries. Further east the land is more gentle and agricultural, with lochs and reservoirs in the rolling hills. At Port Glasgow, south of the Clyde, the elegant 15th century Newark Castle remains virtually intact. The City of Glasgow is largely new, apart from the cathedral and Provand's Lordship.

BCQ561

Lochwinnoch

OS(50k): 63

Grid Ref: NS 3735 6128

Quest Ver: 0-0 Oct-2010

Clockoderick Stone (an example of a glacial erratic) is thought to be the burial site of which monarch of the ancient Kingdom of Strathclyde? (See information plaque.)

BCQ562

Lochgoin

OS(50k): 71

Grid Ref: NS 5283 4695

Quest Ver: 2-1 Mar-2023

South East of the B764 between Fenwick and Eaglesham, at Soame Bridge, is a metaled lane to the old Lochgoin settlement. Around the Monument base there are listed several names. Who is the only person listed with both a forename and a surname?

Access and Other Notes: There are two tracks from Soame Bridge, the one on the right is metaled and will be less busy. The one on the left is a wide dirt access road to the wind farm. It can be used as a route to/from the checkpoint as well.

BCQ563

Lennoxton

OS(50k): 64

Grid Ref: NS 6269 7868

Quest Ver: 2-1 Jan-2024

On Crow Rd (B822), on the end wall of the cycle shop in the entrance yard to Campsie Golf Club is a mural of Phillipa York in her cycling heyday. What does the middle line of the black plaque above her left hand say?

Access and Other Notes: If you don't know who Phillipa York is – look her up!

BCQ564

Dunmore

OS(50k): 65

Grid Ref: NS 8937 8945

Quest Ver: 1-1 Mar-2023

About 2 kms north of Airth at Dunmore is a well. According to the plaque on the memorial over the well who built "the school and village of Dunmore together with this well" and when were they completed?

BCQ565

Balloch

OS(50k): 56

Grid Ref: NS 3905 8304

Quest Ver: 2-0 Apr-2019

There is a blue clock face on the castle turret, what's the year recorded in the corners?

BCQ566

Chryston

OS(50k): 64

Grid Ref: NS 6909 7096

Quest Ver: 0-1 Nov-2020

Next to the Miners Club there is a memorial (with a half colliery wheel) to the Auchengeich Colliery Disaster of 1959. How many men died in the disaster?

Access and Other Notes: This is on the Glasgow to Cumbernauld cycle route.

57 Argyll & Isle Of Bute

The scenic richness of Argyll and Bute extends from the wild remote moors of the northern mountains to its jagged coastline and on to the islands of the Inner Hebrides. Roads are few and tend to follow the coast or run alongside a loch. Inveraray, with its castle and lovely wood, is the ancestral seat of the Campbells. Kilmory's churchyard displays Celtic crosses and tombstones, and nearby are several ancient burial mounds. Oban serves as the gateway to the islands, the largest and most northerly of which is Mull. Beyond its fishing village of Tobermory, settlements are few and small, but there are several ancient castles, including Moy and Duart. The 12th century cathedral on Iona commemorates St. Columba's establishing the Celtic church there. Jura, with mountains running down its length and a loch nearly bisecting it, is sparsely inhabited. Staffa is the site of Fingal's Cave, and Islay, noted for its fine beaches, contains several Celtic crosses.

BCQ571

Tobermory, Isle of Mull

OS(50k): 47

Grid Ref: NM 5055 5529

Quest Ver: 0-0 Oct-2010

The Clock Tower on the stone pier (opposite Co-Op shop). In whose memory was the tower erected and when did she die?

BCQ572

Gruline, Isle of Mull

OS(50k): 47/48

Grid Ref: NM 5494 3984

Quest Ver: 2-1 Nov-2020

There is a Mausoleum to the "Father of Australia." The FARTHEST End is sealed with a large white marble slab. What is the scripture verse carved on it?

Access and Other Notes: The Mausoleum is about 0.7km up a dirt track from the road.

BCQ573

Campbeltown

OS(50k): 68

Grid Ref: NR 7191 2034

Quest Ver: 0-0 Oct-2010

The Town Hall/ Council Chambers in Main Street is a cream building with octagonal clock tower. What is the Latin inscription in the panel over the main door?

BCQ574

Strachur

OS(50k): 56

Grid Ref: NN 0791 0066

Quest Ver: 0-2 Dec-2021

On south west approach to Strachur according to the memorial where and when was Donald MacLachlan mortally wounded?

BCQ575

St Blanes, Isle of Bute

OS(50k): 63

Grid Ref: NS 0931 5307

Quest Ver: 1-0 Jul-2023

At the end of the road to St Blanes a small car park/bus turning area and access to St Blanes church. By the gateway is a sign about St Blane's Church. What is the last word before "Cared for by....."?

Access and Other Notes: There are wonderful view across to the mountains of Arran from the road to St Blanes. (Weather is not guaranteed!)

If planning an onward train connection at Wemyss Bay from the Bute ferry, allow plenty of time, as cycles may be unloaded last.

BCQ576

Helensburgh

OS(50k): 56

Grid Ref: NS 2938 8232

Quest Ver: 1-0 Jul-2019

On the seafront to the west of the pier is an obelisk commemorating Henry Bell. In which years was he born, and did he die?

58 Stirling & Clackmannanshire

Straddling the Lowlands and the Highlands, Stirling and Clackmannanshire present the two faces of Scotland. In the south and east, the river valleys offer rich agricultural land and wild peat bogs. Below the Ochil and Gargunnock Hills, Doune Castle, Inchmahome Priory, Menstrie Castle and Castle Campbell lie in varying states of preservation. The region played an important part in Scotland's struggle for independence in the great battles of Stirling Bridge and Bannockburn. The castle at Stirling was built on a precipitous 250-foot-high volcanic plug. Of the old town, many fine examples of 16th and 17th century buildings, parts of the town wall and the 'auld brig' over the Forth still remain. Callander, lying in the shadow of Ben Ledi in the Trossachs, rugged country extending west to Loch Katrine, marks the entry point into the Highlands to the north with their picturesque lochs, fertile valleys and many historic ruins.

BCQ581

Stirling

OS(50k): 57

Grid Ref: NS 7912 9398

Quest Ver: 0-0 Oct-2010

What is the date on the statue of King Robert Bruce standing outside the castle gates?

BCQ582

Callander

OS(50k): 57

Grid Ref: NN 6270 0781

Quest Ver: 1-0 Mar-2023

In the middle of the bridge over the River Teith (A81), on the pavement side, where did the Tablet come from?

BCQ583

Killin

OS(50k): 51

Grid Ref: NN 5732 3325

Quest Ver: 1-0 Mar-2023

On the monument outside the Killin Hotel, dedicated to the first person to translate the New Testament into Scottish Gaelic, what are the last 4 digits of the English or Gaelic text?

BCQ584

Balquhidder

OS(50k): 51/57

Grid Ref: NN 5359 2092

Quest Ver: 0-0 Oct-2010

Rob Roy's grave. Who were his sons and when did they die?

BCQ585

Dollar

OS(50k): 58

Grid Ref: NS 9630 9821

Quest Ver: 1-0 Mar-2023

On West Burnside is Burnside House, which has a blue plaque. What is significant, at a national level, about the person who lived there between 1883 and 1910?

BCQ586

Loch Katrine

OS(50k): 57

Grid Ref: NN 4955 0724

Quest Ver: 1-0 Mar-2023

Who unveiled the Centenary water fountain in the car park, the first person listed?

Access and Other Notes: Cycle access is available from Stronachlachar along the north shore of Loch Katrine. However during Amber weather warnings the road may be closed between Portnellan and Stronachlachar Pier.

59 Perth & Kinross

Lying on the Highland Boundary Fault, Perth has low-lying growing land and fruit farms in the southeast, the Grampians and sheep farming in the northwest. Highland Perth rises to nearly 4000 feet at Ben Lawers and includes the lochs of Rannoch, Tummel, Tay and Earn. Part of Rannoch Moor, a bleak, windswept 20 square miles of heather and peat, is a nature reserve. Glen Garry, site of Blair Castle, and Glen Shee stretch into the Forest of Atholl north of Pitlochry. In the south are the Ochil and Sidlaw Hills; in the latter are the ruins of an ancient fort, traditionally identified with the castle of Shakespeare's Macbeth. Narrow Glen Eagles, famous for its golf course and 14th century Castle, passes through the Ochils, along with the track of a Roman road and an old drover road that linked the north with the Falkirk cattle fairs. The local agricultural centre of Kinross lies along Loch Leven, site of Lochleven Castle.

BCQ591

Kinross

OS(50k): 58

Grid Ref: NO 1194 0219

Quest Ver: 1-0 Mar-2023

The bold inscription on the "Marriage" lintel over the window, which was once a doorway, at the Salutation Hotel, in the High St (B996). What year did WW marry ED?

Access and Other Notes: The "Marriage" lintel was painted over in Sep 2022. If unable to read the numbers, please answer the following: What is the date next to "DMMS" on the wall in the hotel courtyard (it can be seen from the road). Please let bcq@cyclenguk.org know if the Marriage Lintel is highlighted in paint, as it used to be.

BCQ592

Blairgowrie

OS(50k): 53

Grid Ref: NO 1799 4522

Quest Ver: 2-0 May-2022

The War Memorial in the Wellmeadow. What is the name of the Nursing Sister on the memorial plaque for 1939-1945?

BCQ593

Dunkeld

OS(50k): 52/53

Grid Ref: NO 0256 4262

Quest Ver: 3-0 Dec-2021

In Dunkeld, off Bridge Street (A822) in High Street, on its corner with Cathedral Street, the white house has an iron bar with a "v" at each end fixed vertically to the corner stones. What is it and how long is it?

BCQ594

Wester Clunie

OS(50k): 43

Grid Ref: NN 9148 5951

Quest Ver: 2-0 Dec-2021

On the left hand plaque, road side, at the Clunie Memorial, how many men worked on the tunnel at its peak in 1949?

Access and Other Notes: From Pitlochry, Bridge Road at the south end of town, gives a wide barrier free route via Ross Road to the wide cycle path from Ross Rd to the road to Wester Clunie and on to Tummel Bridge via the south side of Loch Tummel.

BCQ595

Comrie

OS(50k): 52

Grid Ref: NN 7732 2201

Quest Ver: 0-0 Oct-2010

In what year was the Royal Hotel established?

BCQ596

Kinloch Rannoch

OS(50k): 42/51

Grid Ref: NN 6617 5869

Quest Ver: 0-0 Oct-2010

The pink granite obelisk in the village square; to whose memory was it erected?

60 Fife

Stretching out towards the sea between the Firths of Tay and Forth, Fife's countryside is gently undulating. The broad valley of the River Eden, known as the Howe (hollow) of Fife and providing fertile farmland extends westwards to the Lomond Hills. Falkland has retained many of its picturesque old houses and cobbled streets, as has Culross, its red-roofed houses and medieval character preserved by the National Trust of Scotland. A 17th century weigh station in Ceres houses a folk museum. On the east coast, St. Andrews, once the ecclesiastical capital of Scotland and the site of Scotland's first university, has an impressive ruined cathedral. The remains of its castle stand on a rock overlooking the coast. North lie sandy beaches and Tentsmuir Forest; to the south are the East Neuk fishing villages. The region has numerous castles, historic houses and churches as well as the remains of several monasteries including the Abbey of Dunfermline.

BCQ601

Culross

OS(50k): 65

Grid Ref: NS 98625 85890

Quest Ver: 2-0 Jan-2024

At the T junction of Low Causeway (road along the coast) and Mid Causeway (cobbled road going uphill) there is small white two storey end of terrace cottage, with a plaque concerning its former use. When was Culross Substation commissioned?

BCQ602

Dunfermline

OS(50k): 65

Grid Ref: NT 0870 8745

Quest Ver: 1-0 Oct-2010

The monument to Andrew Carnegie in Pittencrieff Park. To what did he devote his fortune?

BCQ603

Falkland

OS(50k): 59

Grid Ref: NO 2524 0737

Quest Ver: 2-0 Mar-2023

On the south west corner of the "square" with the fountain in its centre opposite the church is a terraced white house with steps leading up to the door in the centre. What are the dates on the plaque above the door?

Access and Other Notes: There are numerous "Marriage Lintels" around the village.

BCQ604

Ceres

OS(50k): 59

Grid Ref: NO 3997 1149

Quest Ver: 0-0 Oct-2010

The monument by the village green commemorates a famous victory. When was the stone inaugurated?

BCQ605

Crail

OS(50k): 59

Grid Ref: NO 6136 0783

Quest Ver: 1-0 Mar-2023

On the south side of Marketgate, South Marketgate, is The Mercat Cross. Around its base are 4 stone bollards, what is the year on them?

BCQ606

Grange of Lindores

OS(50k): 59

Grid Ref: NO 2568 1666

Quest Ver: 2-1 Mar-2023

How many arches has the bell tower?

Access and Other Notes: If the gateway to the church is locked it is possible to count the arches on two sides by looking and the multiply by 2.

61 Angus

The wide swath of Strathmore, stretching across the region, divides Angus into two upland areas with beautiful scenery and challenging cycling. Between them lies fertile farming land with a wealth of quiet roads. North of the Vale, the Grampians rise dramatically, glens cutting deep into the mountains. On the coastal side, the Sidlaw Hills, largely moorland with remote sheep farms, rise above Dundee, becoming more gently undulating southeast of Forfar. At Arbroath, home of the 'smokie', the abbey has connections with Scottish independence. Sandy beaches, harbours and rocky sea cliffs lead north to Montrose, winter home of pink-footed geese. There is another bird reserve at Kinnordy and a Nature Reserve above Glen Doll. Places to visit include Kirriemuir, birthplace of Sir James Barrie, and the baronial Glamis Castle, childhood home of the Queen Mother. There are remains of Pictish hill forts near Forfar and traces of Roman camps and roads.

BCQ611

Glamis

OS(50k): 54

Grid Ref: NO 3835 4672

Quest Ver: 2-0 Oct-2010

At the main entrance to the castle are a pair of new gates. What are the dates on either side?

BCQ612

Arbroath Abbey

OS(50k): 54

Grid Ref: NO 6422 4132

Quest Ver: 3-0 Dec-2021

By the bus stop in Hamilton Green, adjacent to the Abbey, there is a bas-relief on Arbroath history. How many Arbroath Smokies (smoked fish) are shown?

BCQ613

Edzell

OS(50k): 45

Grid Ref: NO 6020 6842

Quest Ver: 1-0 Dec-2021

On west side of the arch across the B966, at the south end of the town, is a plaque concerning the flood lighting. What does the second line of text say (ie under Hydro electric)?

Access and Other Notes: Note the dates of death for the Earl and Countess. Did one die of a broken heart?

BCQ614

Montrose

OS(50k): 54

Grid Ref: NO 7109 5732

Quest Ver: 2-0 Dec-2021

By the harbour in Wharf Street is a statue of a Norwegian War Hero and an adjacent information board. What two awards did the hero receive posthumously, and what is unique about the British award?

BCQ615

Glen Prosen

OS(50k): 44

Grid Ref: NO 3715 6058

Quest Ver: 2-0 Jan-2020

At the track junction near Glackburn House, is a recently replaced monument to "Scott of the Antarctic". What is the last line on the adjacent blue granite stone, headed "Scott's View?"

BCQ616

Bridgend of Lintrathen

OS(50k): 53

Grid Ref: NO 2820 5447

Quest Ver: 0-0 Oct-2010

Stone plaque set in boundary wall to reservoir. Which year was it constructed for 1st instalment of Water Supply?

62 Aberdeenshire

A windswept coastal plain with sand dunes and outcrops of higher ground depicts northern Aberdeenshire. Fishing towns line the coast, Crovie and Gardenstown being particularly attractively set in the cliffs. South of Petershead, Bullers of Buchan is a dramatic rock amphitheatre favoured by seabirds. Along the coastline south of Stonehaven, sandy and pebble beaches alternate with precipitous cliffs and salt-flats. Aberdeen is the centre of the Scottish fishing and the North Sea oil industries. Some medieval streets survive near the Castlegate with its old Market Cross, as do two bridges and the ancient houses of Provost Skene and Provost Ross. Inland, rivers that have turbulent beginnings in the glens of the Cairngorm Mountains flow through rolling farmland and woodland. The area has numerous castles, including Balmoral, and is rich with prehistoric stone circles, cairns, earth houses and massive stone hill forts. Roman marching camps and Celtic monasteries can also be found.

BCQ621

Banchory

OS(50k): 38

Grid Ref: NO 6963 9570

Quest Ver: 1-0 Apr-2019

There is a memorial tablet at the junction of High Street and Dee Street to a famous Scottish musician. What is his name?

BCQ622

Braemar

OS(50k): 43

Grid Ref: NO 1521 9134

Quest Ver: 0-0 Oct-2010

Plaque on the wall of house no. 3 on the road south to Glen Shee. Who lived there and what did he write?

BCQ623

Corgarff

OS(50k): 36

Grid Ref: NJ 2539 0978

Quest Ver: 2-1 Aug-2022

About 500m north of the snow gates at the west end of Corgarff is the Watchers Viewpoint. What are you suggested to do, by the narrow side of the stone plinth facing the road?

Access and Other Notes: Check the road conditions in the winter months as the road between Corgarff (Cock Bridge) and Tomintoul is frequently blocked by snow.

BCQ624

Chapel of Garioch

OS(50k): 38

Grid Ref: NJ 7038 2472

Quest Ver: 0-1 Dec-2021

$\frac{3}{4}$ mile north west of the cross roads is the Maiden Stone, which is covered in Pictish symbols. At the bottom of one side are two very ordinary domestic articles. What are they?

Access and Other Notes: In the winter months the Maiden Stone is boxed to protect it from the weather.

BCQ625

Udny Green

OS(50k): 38

Grid Ref: NJ 8802 2629

Quest Ver: 2-0 Dec-2021

In the south west corner of the village green, diagonally opposite to the war memorial, at the end of a short lane is the village cemetery. On the left hand side as you enter, is an old round building, what is it and how much did it cost when the final payments were made?

BCQ626

Inverbervie

OS(50k): 45

Grid Ref: NO 8317 7278

Quest Ver: 1-0 Oct-2010

As you leave Inverbervie heading north there is a ship's figurehead. To whom is the memorial dedicated and for what was he famous?

63 Moray

Between the Moray Firth, with its sandy beaches and red-sandstone cliffs, and the Cairngorm Mountains, deer and grouse inhabiting the moors and sheep grazing on the hills, Moray's countryside is gently undulating. The River Spey flows through the region, providing good water for whisky distilling in its wide valley of Strathspey, and good pastureland for cattle and farmland for crops. A shifting shingle spit at the mouth of the River Spey separates the fishing centres of Buckie and Lossiemouth. The lowlands are criss-crossed by minor roads, and forest tracks offer off-road riding opportunities. Elgin's High Street is lined with 18th century stone houses, but its once-splendid cathedral is now a ruin. Forres Castle was a royal hunting seat frequented by Scottish kings. Sueno's Stone, at the east end of the town, is an impressive sculptured monolith. Also nearby are the Witches' Stone, the scene of early witch burnings, and a preserved Victorian distillery.

BCQ631

Brodie

OS(50k): 27

Grid Ref: NH 9843 5766

Quest Ver: 1-1 Nov-2020

According to the Information Board, how long ago was this Pictish Stone carved?

Access and Other Notes: This is on the National Trust for Scotland Brodie Castle Estate, there is no charge to see the checkpoint

BCQ632

Lossiemouth

OS(50k): 28

Grid Ref: NJ 2340 7058

Quest Ver: 3-0 Dec-2021

In Prospect Terrace, parallel to and above the A941, at the view point dedicated to a famous politician born in the town, there is a series of mosaics along the ground. What word is on the fourth one from the left (you may need to brush fallen leaves away to see them)?

BCQ633

Findochty

OS(50k): 28

Grid Ref: NJ 4611 6788

Quest Ver: 0-0 Oct-2010

By the harbour stands a white statue of a fisherman looking out to sea. What is the Psalm number that the words below the statue come from?

BCQ634

Newmill

OS(50k): 28

Grid Ref: NJ 4352 5252

Quest Ver: 0-0 Oct-2010

This unusual War Memorial has a clock. When was the memorial unveiled?

BCQ635

Tomintoul

OS(50k): 36

Grid Ref: NJ 1688 1875

Quest Ver: 3-0 Dec-2021

Almost in the middle of the "The Square" in the road is a water fountain. Why was the fountain presented?

BCQ636

Craigellachie

OS(50k): 28

Grid Ref: NJ 2854 4516

Quest Ver: 2-0 Dec-2021

According to the International Historic Civil Engineering Landmark plaque on the old bridge, where was the ironwork brought from by waggons?

Access and Other Notes: From Speyside Way, leave the route at the sign Telford Bridge. After passing under the main road bridge, turn immediately left to follow path between road and water works which will bring you to a car park area for the old bridge.

64 Highlands

Divided by the Great Glen, its lochs linked by the Caledonian Canal, the Highlands is a mountainous region sprinkled with lochs and inlets. Roads are limited, though most are lightly trafficked, and all offer magnificent wild and rough scenery. Scattered through the wilderness are ancient castles and remote villages. Ben Nevis, the highest mountain in Britain, rises to 4,406 feet at the southern end of the Great Glen, with the Grampian Mountains further east. Crofting, cattle and sheep raising and fishing continue in the northwest, while coastal areas and valleys support farming. A monument to the Highland Clearances exists at Strathnaver, and Glenfinnan Monument marks the spot where Bonnie Prince Charlie raised his standard. On Skye, the Cuillin Hills and the pinnacles at Storr dominate the largely moorish landscape. The island of Rum is a Nature Conservancy Research Centre. Dunnet Head marks the northernmost part of the British mainland. Gaelic customs and language are still used.

BCQ641 **Inverewe Gardens**

OS(50k): 19 Grid Ref: NG 8620 8186 Quest Ver: 0-0 Oct-2010

There are wrought iron gates at the side of the entrance lodge. What are the dates on the gates?

BCQ642 **Dornoch**

OS(50k): 21 Grid Ref: NH 7975 8970 Quest Ver: 1-0 Oct-2010

What according to the notice board by the path through the Cathedral graveyard is the measurement of cloth?

BCQ643 **Culloden Battlefield**

OS(50k): 27 Grid Ref: NH 7418 4498 Quest Ver: 3-0 Dec-2021

To the left of the Memorial Cairn is a National Trust For Scotland plaque. When was the cairn placed in to the care of the Trust and who by?

BCQ644 **Falls of Rogie**

OS(50k): 26 Grid Ref: NH 4424 5855 Quest Ver: 3-0 Apr-2019

According to the information displayed at the car park near the falls, how long is the YELLOW walk (salmon trail)?

BCQ645 **Inverdrue**

OS(50k): 35/36 Grid Ref: NH 8908 0967 Quest Ver: 0-1 Dec-2021

On the B970 one mile south west of the Rothiemurchus visitor centre in Inverdrue, who restored the monument to James Martineau and when?

BCQ646 **Balmacara**

OS(50k): 33 Grid Ref: NG 7870 2710 Quest Ver: 0-0 Oct-2010

Donald Murchison's Monument. When was the monument erected?

65 Na h-Eileanan Siar (Western Isles)

Na h-Eileanan Siar is now the official name of the Western Isles. Many of the islands are uninhabited, with most of the population living on Lewis and Harris. The vegetation is largely grass and tundra-like herbage, with peat bogs in the poorly drained lowlands. The barren and rock-strewn eastern coasts contrast sharply with the white sand beaches and grassy plains found along the western coasts. Trees are few and the scenery mostly open and bleak, limiting pastureland, though crofting is still widely practiced. It is one of the few areas in Scotland where Gaelic is still the everyday language. Roads may be limited, but wildlife is abundant, with large seabird populations including gannets, fulmars and puffins on St. Kilda and the more isolated islands. Red deer is found on the northern islands, a primitive wild sheep is native to Soay Island, and the Atlantic grey seal inhabits many coastal areas. Prehistoric remains are numerous, including the Megalithic stone circle at Calanais on Leòdhas (Lewis).

BCQ651 Mingearraidh, Uibhist a Deas (South Uist)

OS(50k): 22 Grid Ref: NF 7410 2691 Quest Ver: 0-1 Mar-2023

What year is mentioned on the plaque on the cairn at Flora McDonald's birthplace?

BCQ652 Beinn nam Fadhla (Benbecula)

OS(50k): 22 Grid Ref: NF 8022 5185 Quest Ver: 0-1 Mar-2023

Who is the Merchant Navy captain mentioned on the war memorial (1939-45)

BCQ653 Clachan, Uibhist a Tuath (North Uist)

OS(50k): 18 Grid Ref: NF 8115 6382 Quest Ver: 0-1 Mar-2023

What year is inscribed on the plaque high on the front wall (above the porch) of the Church of Scotland, Clachan?

BCQ654 Roghadal, Na h-Earradh (Harris)

OS(50k): 18 Grid Ref: NG 0476 8318 Quest Ver: 0-1 Mar-2023

St. Clements Church, Roghadal, was restored in 1873. By whom?

Access and Other Notes: The coast road from here to Tarbet along the east coast is highly recommended, the northern section is the known as the Golden Road.

BCQ655 Baile Ailein, Leòdhas (Lewis)

OS(50k): 13 Grid Ref: NB 2605 1954 Quest Ver: 0-1 Mar-2023

Memorial cairn to the Park Deer Raiders: Cuimhneachain nan Gaisgeach (Land Struggle Cairn), has how many doorways?

BCQ656 Grias, Leòdhas (Lewis)

OS(50k): 8 Grid Ref: NB 4898 4116 Quest Ver: 1-2 Mar-2023

On the B895 to the north east of Stornoway is the Memorial Cairn to the Grias and Coll Raiders. What was gifted in 1923, to whom and by whom?

66 Shetland Islands

Some 100 islands (most of them uninhabited) make up the Shetlands. The scenery is wild and beautiful, having deeply indented, fjord like coasts enclosed by steep hills. Trees are sparse, due to the exposed nature of the islands, but the land is fertile. Traditional crofting and fishing and many Norse customs survive. The Shetland sheep produce fine wool that is spun and knitted by the islanders in distinctive patterns, and the fishing port of Lerwick has unusual loading piers built out over the harbour. However, the discovery of North Sea oil has introduced modern technology and ways of life. North of the island of Unst is Muckle Flugga lighthouse, the most northerly point of Britain. Fair Isle, belonging to the National Trust for Scotland, has an important ornithological observatory. Numerous seabirds including a large colony of great skuas inhabit Foula's rocky and exposed cliffs. 3000 years of settlement is exhibited at Jarlshof near Sumburgh Head.

BCQ661

Sumburgh

OS(50k): 4

Grid Ref: HU 4085 0815

Quest Ver: 2-0 Oct-2010

Alongside the path from the car park to the lighthouse is part of a skull. From which type of whale does it come?

BCQ662

St. Ninian's Isle

OS(50k): 4

Grid Ref: HU 3747 2089

Quest Ver: 0-0 Oct-2010

What according to the notice board at the Bigton end is the geological term for the stretch of sand connecting the island with the mainland?

BCQ663

Garths Voe

OS(50k): 2/3

Grid Ref: HU 3982 7288

Quest Ver: 1-0 Apr-2019

On the north side of the B9076, $\frac{3}{4}$ mile east of the airport, is an interpretation board of Sullom Voe at a viewpoint. How many barrels of oil were brought ashore by 23rd December 1993?

BCQ664

Brettabister

OS(50k): 3

Grid Ref: HU 4813 5752

Quest Ver: 0-0 Oct-2010

What surmounts the Memorial beside the B9075?

BCQ665

Lerwick

OS(50k): 4

Grid Ref: HU 4771 4135

Quest Ver: 0-0 Oct-2010

Victoria Pier. What was the name of the Whaling Ship whose return is commemorated by the Drinking Fountain?

BCQ666

Weisdale

OS(50k): 3

Grid Ref: HU 3818 5058

Quest Ver: 1-0 Aug-2022

At the layby on the A971 is the Scord of Weisdale viewpoint. What is the bedrock of the Weisdale valley?

Access and Other Notes: Note the interesting story relating a local's new life in the other side of the world.

67 Orkney Islands

More than 70 mostly uninhabited islands make up the Orkneys, comparatively low, undulating country, extensively covered by grass with a general scarcity of trees. The land is used for small livestock farms, but much peat and moor remain. The largest island is Mainland, its two halves connected by a narrow strip of land. Kirkwall and Stromness are picturesque towns with narrow main streets. In addition to the 12th century red sandstone St. Magnus Cathedral, Kirkwall has several fine old houses, the ruins of the Bishop's Palace and the Earl's Palace. Burray and South Ronaldsay are joined to it by causeways constructed during World War II. The extensive sheltered waters of Scapa Flow were used as a wartime base for the British fleet; some scuttled German ships can still be seen. Much evidence remains of prehistoric occupation including the underground village of Skara Brae, the Neolithic Standing Stones of Stenness, the Ring of Brodgar and Maeshowe barrow.

BCQ671

South Ronaldsay

OS(50k): 7

Grid Ref: ND 4452 8790

Quest Ver: 0-0 Oct-2010

Plaque at view point on Olad Summit on A961. What is the distance to New York?

BCQ672

Lamb Holm

OS(50k): 6/7

Grid Ref: HY 4877 0059

Quest Ver: 0-0 Oct-2019

What is the inscription on the statue of St. George and the Dragon, at the Italian Chapel?

BCQ673

Kirkwall

OS(50k): 6

Grid Ref: HY 4490 1129

Quest Ver: 0-1 Nov-2020

Plaque on the wall of pier next to Lifeboat house on West Pier. What happens when the wind is in the South?

BCQ674

Stenness

OS(50k): 6

Grid Ref: HY 3068 1251

Quest Ver: 2-1 Jul-2023

Between the Loch of Stenness and the Loch of Harray in Stenness are the Stones of Stenness. According to the information board when were they raised?

BCQ675

Birsay

OS(50k): 6

Grid Ref: HY 2481 2773

Quest Ver: 0-0 Oct-2010

When was the Earl's Palace founded?

BCQ676

Water of Hoy

OS(50k): 7

Grid Ref: ND 2809 9978

Quest Ver: 4-0 Apr-2019

Just south of the lake, alongside the road, is an interpretation board to the nearby grave of Betty Corrigan. What material is the gravestone made of (see below the newspaper)?

Broaden your horizons

Cycling UK – the UK’s national cycling charity

Whether it’s for the thrill of the wind in your hair or being out in the open in the fresh air, we all love to ride our bikes. We have been championing cyclists’ rights for 145 years – support us to continue making a positive difference to individuals and their communities through cycling.

Benefits to members include:

- Free £10m third party insurance
- Free bi-monthly Cycle magazine
- Save up to 20% at selected retailers
- Free Cycling UK Incident Line
- You give our campaigns a stronger voice
- You help us enable more people to cycle

Since 1878, CTC (as Cycling UK was formerly known) has been protecting and promoting

To find out more about Cycling UK see <http://www.cyclinguk.org>

**we are
cycling
UK**

**Cycling UK
Parklands, Railton Road, Guildford, Surrey GU2 9JX
T: 01483 238300**

Cycling UK is a trading name of Cyclists' Touring Club (CTC) a company limited by
guarantee, registered in England no: 25185.

Registered as a charity in England and Wales charity no: 1147607
and in Scotland charity no: sco42541.