

[image:]

[image:]

Table of Contents

MINI BRITAIN: BEST EXPERIENCES FOR KIDS

Country Map

London

Central London

Best Places for Hands-On Action

Outside Central London

On The Road

Tours

Southern England

Arundel

Avebury

Bath

Beaulieu

Blenheim Palace

Best Rainy-Day Distractions

Bodiam Castle

Boscastle

Brighton & Hove

Bristol

Brixham

Canterbury

The Canterbury Tales

Cheddar Gorge

Cheddar Cheese

Corfe Castle

Dartmoor National Park

Dover & Around

Exmoor National Park

Falmouth

Forest of Dean

Glastonbury

Gloucester

Battle

The Last Invasion of England

Isle of Wight

Leeds Castle

Longleat

Looe

Lymington

Lynton & Lynmouth

Jurassic Coast

Lyme Regis

Fossil Hunting

Oxford

Margate

Padstow

Penzance

Plymouth

Poole

Portsmouth

St Albans

St Ives

Stonehenge

The Lizard

The Eden Project

Tintagel

Torquay & Paignton

Weymouth

Winchester

Windsor & Eton

Woburn Abbey & Safari Park

Wookey Hole

Best Places for Fresh-Air Fun

Central England

Ashbourne

Birmingham

Cambridge

Castleton

Chatsworth House

Hereford

Ironbridge Gorge

Leicester & Around

Splashing About on Rutland Water

Lincoln

Lincoln City Gates

Ludlow

Matlock Bath

Matlock Illuminations

Norfolk Broads

Nottingham

Peak District National Park

Sherwood Forest National Nature Reserve

Staffordshire Theme Parks

Alton Towers

Drayton Manor

Stratford-upon-Avon

Southend-on-Sea

Warwick

Northern England

Alnwick

Bamburgh

Blackpool

Chester

Darlington

Durham

Beamish Open-Air Museum

Farne Islands

Hadrian’s Wall

Hawkshead

Hull

Liverpool

Tours

Leeds

Manchester

Newcastle-upon-Tyne

Pickering

Richmond

Scarborough

Whitby

Whitby’s Dark Side

Windermere & Bowness

Lake Cruise Tickets

York

Tours

Yorkshire Dales National Park

Wales

Aberystwyth

Betws-y-Coed

Blaenavon (Blaenafon)

Brecon (Aberhonddu)

Caernarfon

Cardiff (Caerdydd)

Conwy

Gower Peninsula (Y Gŵyr)

Harlech

Llandeilo

Llandudno

Llangollen

Machynlleth

Porthmadog

Snowdonia National Park

St Davids (Tyddewi)

Edinburgh

Edinburgh Zoo

Tours

Glasgow & Southern Scotland

Galloway Forest Park

Mountain-Biking Heaven

Glasgow

Largs

Tours

Melrose

Peebles

Central & Northern Scotland

Aberfoyle & Around

Aviemore

Best Stealth Learning

Blair Atholl

Dundee

Eilean Donan Castle

Glen Coe

Isle of Mull

Thar She Blows!

Inveraray

Loch Lomond

Loch Ness

Strange Spectacle on Loch Ness

Orkney Islands

Stirling

Mini Britain: Best Experiences for Kids

Britain is great for travel with children because it’s compact, with a lot of attractions in a small area. So when the kids in the back of the car say ‘are we nearly there yet?’ your answer can often be ‘yes’.

Many places of interest cater for kids as much as adults. At the country’s historic castles, for example, mum and dad can admire the medieval architecture, while the kids will have great fun striding around the battlements. Many attractions organise specific events for children – especially during school holidays. In the same way, Britain’s national parks and other wild areas can be great for families, with a wide choice of outdoor activities and plenty of places to stay – whatever your budget.

Throughout this ebook, we’ve highlighted many family-friendly attractions around Britain. To help you find your way around, we’ve divided it into eight different regional chapters (London; Southern England; Central England; Northern England; Wales; Edinburgh; Glasgow & Southern Scotland; and Central & Northern Scotland). In each region, we’ve arranged cities and towns alphabetically, and within each town/city we’ve simply listed the kid-friendly attractions.

[image:]

London

London has plenty of sights that parents and kids can enjoy together, and many of them are free, including the Natural History Museum, Science Museum and all of the city’s parks, some of which have excellent playgrounds. Pricier but popular attractions include London Dungeon, London Zoo, Madame Tussauds, Tower of London, Sea Life and the London Eye. Obviously, how appropriate they are depends on the age of the kids.

Central London

BLOOMSBURY & ST PANCRAS

[image:]

Great Court, British Museum, London,

Doug McKinlay / Lonely Planet Images

British Museum

([image:] 020-7323 8000; www.britishmuseum.org; Great Russell St WC1; [image:] 10am-5.30pm Sat-Wed, to 8.30pm Thu & Fri; [image:] Russell Sq) The country’s largest museum and one of the oldest and finest in the world, this famous museum boasts vast Egyptian, Etruscan, Greek, Roman, European and Middle Eastern galleries, among many others.

Begun in 1753 with a ‘cabinet of curiosities’ bequeathed by Sir Hans Sloane to the nation on his death, the collection mushroomed over the ensuing years partly through the plundering of the empire. The grand Enlightenment Gallery was the first section of the redesigned museum to be built (in 1823).

Among the must-sees are the Rosetta Stone, the key to deciphering Egyptian hieroglyphics, discovered in 1799; the controversial Parthenon Sculptures, stripped from the walls of the Parthenon in Athens by Lord Elgin (the British ambassador to the Ottoman Empire), and which Greece wants returned; the stunning Oxus Treasure of 7th- to 4th-century-BC Persian gold; and the Anglo-Saxon Sutton Hoo burial relics.

The Great Court was restored and augmented by Norman Foster in 2000 and now has a spectacular glass-and-steel roof, making it one of the most impressive architectural spaces in the capital. In the centre is the Reading Room, with its stunning blue-and-gold domed ceiling, where Karl Marx wrote the Manifesto of the Communist Party.

You’ll need multiple visits to savour even the highlights here; happily there are 15 half-hour free ‘eye opener’ tours between 11am and 3.45pm daily, focussing on different parts of the collection. Other tours include the 90-minute highlights tour at 10.30am, 1pm and 3pm daily (adult/child £8/5), and audio guides are available (£4.50).

Charles Dickens Museum

(www.dickensmuseum.com; 48 Doughty St WC1; adult/child £6/3; [image:] 10am-5pm Mon-Sat, 11am-5pm Sun; [image:] Russell Sq) Dickens’ sole surviving London residence is where his work really flourished – The Pickwick Papers, Nicholas Nickleby and Oliver Twist were all written here. The handsome four-storey house opened as a museum in 1925, and visitors can stroll through rooms choc-a-bloc with fascinating memorabilia.

CHELSEA & KENSINGTON

[image:] Natural History Museum

(www.nhm.ac.uk; Cromwell Rd SW7; [image:] 10am-5.50pm; [image:] South Kensington) A sure-fire hit with kids of all ages, the Natural History Museum is crammed full of interesting stuff, starting with the giant dinosaur skeleton that greets you in the main hall. In the dinosaur section, the fleshless fossils are brought to robotic life with a very realistic 4m-high animatronic Tyrannosaurus Rex and his smaller, but no less sinister-looking, cousins.

The other galleries are equally impressive. An escalator slithers up and into a hollowed-out globe where two exhibits – The Power Within and Restless Surface – explain how wind, water, ice, gravity and life itself impact on the earth. For parents unsure of how to broach the facts of life, a quick whiz around the Human Biology section should do the trick.

The Darwin Centre houses a team of biologists and a staggering 20-million-plus species of animal and plant specimens. Take a lift to the top of the Cocoon, a seven-storey egg-shaped structure encased within a glass pavilion, and make your way down through the floors of interactive displays. Glass windows allow you to watch the scientists at work.

[image:] Science Museum

(www.sciencemuseum.org.uk; Exhibition Rd SW7; [image:] 10am-6pm: [image:] South Kensington) With seven floors of interactive and educational exhibits, the Science Museum covers everything from the Industrial Revolution to the exploration of space. There is something for all ages, from vintage cars, trains and aeroplanes to labour-saving devices for the home, a wind tunnel and flight simulator. Kids love the interactive sections. There’s also a 450-seat Imax cinema.

Kensington Gardens

([image:] dawn-dusk; [image:] Queensway) Blending in with Hyde Park, these royal gardens are part of Kensington Palace and hence popularly associated with Princess Diana. Diana devotees can visit the Diana, Princess of Wales Memorial Playground in its northwest corner, a much more restrained royal remembrance than the over-the-top Albert Memorial. The latter is a lavish marble, mosaic and gold affair opposite the Royal Albert Hall, built to honour Queen Victoria’s husband, Albert (1819–61).

The gardens also house the Serpentine Gallery

(www.serpentinegallery.org; admission free; [image:] 10am-6pm), one of London’s edgiest contemporary art spaces. The Sunken Garden, near the palace, is at its prettiest in summer, while tea in the Orangery is a treat any time of the year.

Hyde Park

([image:] 5.30am- midnight; [image:] Marble Arch, Hyde Park Corner or Queensway) At 145 hectares, Hyde Park is central London’s largest open space. Henry VIII expropriated it from the Church in 1536, when it became a hunting ground and later a venue for duels, executions and horse racing. The 1851 Great Exhibition was held here, and during WWII the park became an enormous potato field. Today it serves as an occasional concert venue and a full-time green space for fun and frolics. There’s boating on the Serpentine for the energetic, while Speaker’s Corner is for oratorical acrobats. These days, it’s largely nutters and religious fanatics who address the bemused stragglers at Speaker’s Corner, maintaining the tradition begun in 1872 as a response to rioting. Nearby Marble Arch was designed by John Nash in 1828 as the entrance to Buckingham Palace. It was moved here in 1851. The infamous Tyburn Tree, a three-legged gallows, once stood nearby. It is estimated that up to 50,000 people were executed here between 1196 and 1783.

A soothing structure, the Diana, Princess of Wales Memorial Fountain is a circular stream that cascades gently and reassembles in a pool at the bottom; paddling is encouraged. It was unveiled in mid-2004, instigating an inevitable debate over matters of taste and gravitas.

GREENWICH

[image:] National Maritime Museum

([image:] 020-8858 4422; www.nmm.ac.uk; Romney Rd SE10; [image:] 10am-5pm; DLR Cutty Sark) Directly behind the old college, the National Maritime Museum completes Greenwich’s trump hand of historic buildings. The museum itself houses a large collection of paraphernalia recounting Britain’s seafaring history. Exhibits range from interactive displays to humdingers like Cook’s journals and Nelson’s uniform, complete with a hole from the bullet that killed him. The mood changes abruptly between galleries (one is devoted to toy ships while another examines the slave trade).

At the centre of the site, the elegant Palladian Queen’s House has been restored to something like Inigo Jones’ intention when he designed it in 1616 for the wife of Charles I. It’s a refined setting for a gallery focusing on illustrious seafarers and historic Greenwich.

Behind Queen’s House, idyllic Greenwich Park climbs up the hill, affording great views of London. It’s capped by the Royal Observatory (same hours as rest of museum, until 7pm May-Aug), which Charles II had built in 1675 to help solve the riddle of longitude. Success was confirmed in 1884 when Greenwich was designated as the prime meridian of the world, and Greenwich Mean Time (GMT) became the universal measurement of standard time. Here you can stand with your feet straddling the western and eastern hemispheres.

If you arrive just before lunchtime, you will see a bright-red ball climb the observatory’s northeast turret at 12.58pm and drop at 1pm – as it has every day since 1833 when it was introduced for ships on the Thames to set their clocks by.

The observatory’s galleries are split into those devoted to astronomy and those devoted to time. There’s also a 120-seat planetarium (adult/child £6.50/4.50) screening a roster of digital presentations; the website is updated daily with details.

MARYLEBONE

Regent’s Park

([image:] Regent’s Park) A former royal hunting ground, Regent’s Park was designed by John Nash early in the 19th century, although what was actually laid out is only a fraction of the celebrated architect’s grand plan. Nevertheless, it’s one of London’s most lovely open spaces – at once serene and lively, cosmopolitan and local – with football pitches, tennis courts and a boating lake.

London Zoo

(www.londonzoo.co.uk; Outer Circle, Regent’s Park NW1; adult/child £18/14; [image:] 10am-5.30pm Mar-Oct, to 4pm Nov-Feb; [image:] Camden Town) A huge amount of money has been spent to bring London Zoo, established in 1828, into the modern world. It now has a swanky £5.3 million gorilla enclosure and is involved in gorilla conservation in Gabon. Feeding times, reptile handling and the petting zoo are guaranteed winners with the kids.

Madame Tussauds

([image:] 0870 400 3000; www.madame-tussauds.co.uk; Marylebone Rd NW1; adult/child £26/22; [image:] 9.30am-5.30pm; [image:] Baker St) With so much fabulous free stuff to do in London, it’s a wonder that people still join lengthy queues to visit pricey Madame Tussauds, but in a celebrity-obsessed, camera-happy world, the opportunity to pose beside Posh and Becks is not short on appeal. The life-size wax figures are remarkably lifelike and are as close to the real thing as most of us will get. It’s interesting to see which are the most popular; nobody wants to be photographed with Richard Branson, but Prince Charles and Camilla do a brisk trade.

Honing her craft making effigies of victims of the French revolution, Tussaud brought her wares to England in 1802. Her Chamber of Horrors still survives (complete with the actual blade that took Marie Antoinette’s head), but it’s now joined by Chamber Live, where actors lunge at terrified visitors in the dark. The Spirit of London ride is wonderfully cheesy.

Tickets are cheaper when ordered online; combined tickets with London Eye and London Dungeon are also available (adult/child £65/48).

SOUTH BANK

[image:] Tate Modern

(www.tate.org.uk; Queen’s Walk SE1; [image:] 10am-6pm Sun-Thu, to 10pm Fri & Sat; [image:] Southwark) It’s hard to miss this surprisingly elegant former power station on the side of the river, which is fortunate as the tremendous Tate Modern really shouldn’t be missed. Focussing on modern art in all its wacky and wonderful permutations, it’s been extraordinarily successful in bringing challenging work to the masses, becoming one of London’s most popular attractions.

Outstanding temporary exhibitions (on the 4th floor; prices vary) continue to spark excitement, as does the periodically changing large-scale installation in the vast Turbine Hall. The permanent collection is organised into four themed sections, which change periodically but include works by the likes of Mark Rothko, Pablo Picasso, Francis Bacon, Roy Lichtenstein, Andy Warhol and Tracey Emin.

The multimedia guides (£3.50) are worthwhile for their descriptions of selected works, and there are free guided tours of the collection’s highlights (Level 3 at 11am and midday; Level 5 at 2pm and 3pm). Make sure you cop the view from the top floor’s restaurant and bar.

Shakespeare’s Globe

([image:] 020-7401 9919; www.shakespeares-globe.org; 21 New Globe Walk SE1; adult/child £11/7; [image:] 10am-5pm; [image:] London Bridge) Today’s Londoners might grab a budget flight to Amsterdam to behave badly. Back in Shakespeare’s time they’d cross London Bridge to Southwark. Free from the city’s constraints, they could hook up with a prostitute, watch a bear being tortured for their amusement and then head to a theatre. The most famous of them was the Globe, where a clever fellow was producing box-office smashes like Macbeth and Hamlet.

Originally built in 1599, the Globe burnt down in 1613 and was immediately rebuilt. The Puritans, who regarded theatres as dreadful dens of iniquity, eventually closed it in 1642. Its present incarnation was the vision of American actor and director Sam Wanamaker, who sadly died before the opening night in 1997.

Admission includes a guided tour of the open-roofed theatre, faithfully reconstructed from oak beams, handmade bricks, lime plaster and thatch. There’s also an extensive exhibition about Shakespeare and his times.

From April to October plays are performed, and while Shakespeare and his contemporaries dominate, modern plays are also staged (see the website for upcoming performances). As in Elizabethan times, ‘groundlings’ can watch proceedings for a modest price (£5; seats are £15 to £35). There’s no protection from the elements and you’ll have to stand, but it’s a memorable experience.

London Eye

([image:] 0871 781 3000; www.londoneye.com; adult/child £18/9.50; [image:] 10am-8pm; [image:] Waterloo) It may seem a bit Mordor-ish to have a giant eye overlooking the city, but the London Eye doesn’t actually resemble an eye at all, and, in a city where there’s a CCTV camera on every other corner, it’s probably only fitting. Originally designed as a temporary structure to celebrate the millennium, the Eye is now a permanent addition to the cityscape, joining Big Ben as one of London’s most distinctive landmarks.

This 135m-tall, slow-moving Ferris-wheel-like attraction is the largest of its kind in the world. Passengers ride in an enclosed egg-shaped pod; the wheel takes 30 minutes to rotate completely and offers 25-mile views on a clear day. Visits are preceded by a short ‘4D’ film offering a seagull’s view of London, enhanced with bubbles, rain and snow.

Book your ticket online to speed up your wait (you also get a 20% discount), or you can pay an additional £10 to jump the queue. Joint tickets for the London Eye and Madame Tussauds (adult/child £43/31) are available, as is a 40-minute, sightseeing River Cruise (adult/child £12/6) with a multilingual commentary.

[image:] Imperial War Museum

(www.iwm.org.uk; Lambeth Rd SE1; [image:] 10am-6pm; [image:] Lambeth North) You don’t have to be a lad to appreciate the Imperial War Museum and its spectacular atrium with spitfires hanging from the ceiling, rockets (including the massive German V2), field guns, missiles, submarines, tanks, torpedoes and other military hardware. Providing a telling lesson in modern history, highlights include a re-created WWI trench and WWII bomb shelter, as well as a Holocaust exhibition.

HMS Belfast

(http://hmsbelfast.iwm.org.uk; Queen’s Walk SE1; adult/child £13/free; [image:] 10am-5pm; [image:] London Bridge) Launched in 1938, HMS Belfast took part in the D-day landings and saw action in Korea. Explore the nine decks and see the engine room, gun decks, galley, chapel, punishment cells, canteen and dental surgery.

Britain at War Experience

(www.britainatwar.co.uk; 64-66 Tooley St SE1; adult/child £13/5.50; [image:] 10am-5pm Apr-Oct, to 4.30pm Nov-Mar) You can pop down to the London Underground air-raid shelter, look at gas masks and ration books, stroll around Southwark during the Blitz and learn about the battle on the home front. It’s crammed with fascinating WWII memorabilia.

London Dungeon

([image:] 020-7403 7221; www.thedungeons.com; 28-34 Tooley St SE1; adult/child £20/15; [image:] 10.30am-5pm, extended during holidays; [image:] London Bridge) Older kids tend to love the London Dungeon, as the terrifying queues during school holidays and weekends testify. It’s all spooky music, ghostly boat rides, macabre hangman’s drop-rides, fake blood and actors dressed up as torturers and gory criminals (including Jack the Ripper and Sweeney Todd). Beware the interactive bits.

London Bridge Experience & London Tombs

(www.thelondonbridgeexperience.com; 2-4 Tooley St SE1; adult/child £22/17; [image:] 10am-5pm; [image:] London Bridge) A coronary-inducing attraction, similar to but not related to nearby London Dungeon. This one starts with the relatively tame London Bridge Experience, where actors bring to life the bridge’s history with the assistance of plenty of severed heads. Once the entertaining educational bit is out the way, the London Tombs turn up the terror. Adding to the general creepiness is the knowledge that these were once plague pits and therefore actual tombs. The experience takes about 45 minutes, with the tombs an optional additional 25 minutes. Tickets are much cheaper if bought in advance online.

Sea Life

([image:] 0871 663 1678; www.sealife.co.uk/london; County Hall SE1; adult/child £18/13; [image:] 10am-6pm; [image:] Waterloo) One of the largest aquariums in Europe, Sea Life has all sorts of aquatic creatures organised into different zones (coral cave, rainforest, River Thames), culminating with the shark walkway. Check the website for shark-feeding times and book online for a 10% discount.

BEST PLACES FOR HANDS-ON ACTION

Please do not touch? No chance. Here are some places where grubby fingers and enquiring minds are positively welcomed.

Science Museum, London Seven floors of educational exhibits, at the mother of all science museums.

Enginuity, Ironbridge Endless hands-on displays at the birthplace of the Industrial Revolution.

Glasgow Science Centre Bringing science and technology alive through hundreds of engaging exhibits.

Discovery Museum, Newcastle Tyneside’s rich history on display; highlights include a buzzers-and-bells science maze.

THE CITY

[image:]

Tower of London from River Thames,

Doug McKinlay / Lonely Planet Images

Tower of London

([image:] 0844-482 7777; www.hrp.org.uk; Tower Hill EC3; adult/child £17/9.50, audio guides £4/3; [image:] 9am-5.30pm Tue-Sat, from 10am Sun & Mon Mar-Oct, until 4.30pm Nov-Feb; [image:] Tower Hill). If you pay only one admission fee while you’re in London, make it the Tower. One of the city’s three World Heritage Sites (joining Westminster Abbey and Maritime Greenwich), it offers a window on to a gruesome and fascinating history.

In the 1070s, William the Conqueror started work on the White Tower to replace the castle he’d previously had built here. By 1285, two walls with towers and a moat were built around it and the defences have barely been altered since. A former royal residence, treasury, mint and arsenal, it became most famous as a prison when Henry VIII moved to Whitehall Palace in 1529 and started dishing out his preferred brand of punishment.

The most striking building is the central White Tower, with its solid Romanesque architecture and four turrets. Today it houses a collection from the Royal Armouries. On the 2nd floor is St John’s Chapel, dating from 1080 and therefore the oldest church in London. To the north is Waterloo Barracks, which now contains the spectacular Crown Jewels. On the far side of the White Tower is the Bloody Tower, where the 12-year-old Edward V and his little brother were held ‘for their own safety’ and later murdered, probably by their uncle, the future Richard III. Sir Walter Raleigh did a 13-year stretch here, when he wrote his History of the World.

On the small green in front of the Chapel Royal of St Peter ad Vincula stood Henry VIII’s scaffold, where seven people, including Anne Boleyn and her cousin Catherine Howard (Henry’s second and fifth wives), were beheaded.

Look out for the latest in the Tower’s long line of famous ravens, which legend says could cause the White Tower to collapse should they leave. Their wings are clipped in case they get any ideas.

To get your bearings, take the hugely entertaining free guided tour with any of the Tudor-garbed Beefeaters. Hour-long tours leave every 30 minutes from the bridge near the main entrance; the last tour’s an hour before closing.

Tower Bridge

London was still a thriving port in 1894 when elegant Tower Bridge was built. Designed to be raised to allow ships to pass, electricity has now taken over from the original steam engines. A lift leads up from the northern tower to the overpriced Tower Bridge Exhibition (www.towerbridge.org.uk; adult/child £7/3; [image:] 10am-5.30pm Apr-Sep, 9.30am-5pm Oct-Mar; [image:] Tower Hill), where the story of its building is recounted within the upper walkway. The same ticket gets you into the engine rooms below the southern tower. Below the bridge on the City side is Dead Man’s Hole, where corpses that had made their way into the Thames (through suicide, murder or accident) were regularly retrieved.

[image:] Museum of London

(www.museumoflondon.org.uk; 150 London Wall EC2; [image:] 10am-6pm; [image:] Barbican) Visiting the fascinating Museum of London early in your stay helps to make sense of the layers of history that make up this place. The Roman section, in particular, illustrates how the modern is grafted onto the ancient; several of the city’s main thoroughfares were once Roman roads, for instance.

The museum’s £20 million Galleries of Modern London opened in 2010, encompassing everything from 1666 (the Great Fire) to the present day. While the Lord Mayor’s ceremonial coach is the centrepiece, an effort has been made to create an immersive experience: you can enter reconstructions of an 18th-century debtors’ prison, a Georgian pleasure garden and a Victorian street.

Monument

(www.themonument.info; Monument St; adult/child £3/1; [image:] 9.30am-5.30pm; [image:] Monument) Designed by Wren to commemorate the Great Fire, the Monument is 60.6m high, the exact distance from its base to the bakery on Pudding Lane where the blaze began. Climb the 311 tight spiral steps (not advised for claustrophobes) for an eye-watering view from beneath the symbolic vase of gold-leaf flames.

WEST END

Trafalgar Square

([image:] Charing Cross) Trafalgar Sq is the public heart of London, hosting rallies, marches and feverish New Year’s festivities. Londoners congregate here to celebrate anything from football victories to the ousting of political leaders. Formerly ringed by gnarling traffic, the square’s been tidied up and is now one of the world’s grandest public places. At the heart of it, Nelson surveys his fleet from the 43.5m-high Nelson’s Column, erected in 1843 to commemorate his 1805 victory over Napoleon off Spain’s Cape Trafalgar. At the edges of the square are four plinths, three of which have permanent statues, while the fourth plinth is given over to temporary modern installations.

The square is flanked by splendid buildings: Canada House to the west, the National Gallery and National Portrait Gallery to the north, South Africa House and the church of St Martin-in-the-Fields to the east. Further south stands Admiralty Arch, built in honour of Queen Victoria in 1910, and beyond that, The Mall (rhymes with ‘shall’, not ‘shawl’) is the ceremonial route leading to Buckingham Palace.

[image:] National Gallery

(www.nationalgallery.org.uk; Trafalgar Sq WC2; [image:] 10am-6pm Sat-Thu, to 9pm Fri; [image:] Charing Cross) Gazing grandly over Trafalgar Sq through its Corinthian columns, the National Gallery is the nation’s most important repository of art. Four million visitors come annually to admire its 2300-plus Western European paintings, spanning the years 1250 to 1900.

Highlights include Turner’s The Fighting Temeraire (voted Britain’s greatest painting), Botticelli’s Venus and Mars and van Gogh’s Sunflowers. The medieval religious paintings in the Sainsbury Wing are fascinating, but for a short, sharp blast of brilliance, you can’t beat the truckloads of Monets, Manets, Cézannes and Renoirs in rooms 43 to 46.

It’s all a bit overwhelming for one visit, but as admission’s free it’s possible to dip into it again and again. Themed audio guides are available (£3.50). If you prefer, you can devise and print off your own tour from the flashy computer screens of ArtStart, the gallery’s interactive multimedia system.

[image:] National Portrait Gallery

(www.npg.org.uk; St Martin’s Pl WC2; [image:] 10am-6pm Sat-Wed, to 9pm Thu & Fri; [image:] Charing Cross) The fascinating National Portrait Gallery is like stepping into a picture book of English history or, if you’re feeling trashy, an OK magazine spread on history’s celebrities.

Founded in 1856, the permanent collection (around 11,000 works) starts with the Tudors on the 2nd floor and descends to contemporary figures (from pop stars to scientists). An audiovisual guide (£3) will lead you through the gallery’s most famous pictures. There’s also an interesting view over the rooftops to Trafalgar Sq and Nelson’s backside from the top-floor restaurant.

London Transport Museum

(www.ltmuseum.co.uk; Covent Garden Piazza WC2; adult/child £10/free; [image:] 10am-6pm; [image:] Covent Garden) Newly refurbished, this museum houses vintage vehicles, ranging from sedan chairs to train carriages, along with fascinating posters, videos and photos. You can buy your tube-map boxer shorts at the museum shop.

WESTMINSTER & ST JAMES’S

Buckingham Palace

([image:] 020-7766 7300; www.royalcollection.org.uk; Buckingham Palace Rd SW1; tours adult/child £17/9.75; [image:] late Jul-Sep; [image:] Victoria) With so many imposing buildings in the capital, the Queen’s well-proportioned but relatively plain city pad is an anticlimax for some. Built in 1803 for the Duke of Buckingham, Buckingham Palace replaced St James’s Palace as the monarch’s London home in 1837. When she’s not off giving her one-handed wave in far-flung parts of the Commonwealth, Queen Elizabeth II divides her time between here, Windsor and Balmoral. If you’ve got the urge to drop in for a cup of tea, a handy way of telling whether she’s home is to check whether the yellow, red and blue royal standard is flying.

Nineteen lavishly furnished State Rooms – hung with artworks by the likes of Rembrandt, van Dyck, Canaletto, Poussin and Vermeer – are open to visitors when Her Royal Highness (HRH) takes her holidays. The two-hour tour includes the Throne Room, with his-and-hers pink chairs initialled ‘ER’ and ‘P’.

A Royal Day Out is a combined ticket including the State Rooms, Queen’s Gallery and Royal Mews (adult/child £31/18).

Changing of the Guard

If you’re a fan of bright uniforms, bearskin hats, straight lines, marching and shouting, join the throngs outside the palace at 11.30am (daily from May to July and on alternate days for the rest of the year, weather permitting), when the regiment of guards outside the palace changes over in one of the world’s most famous displays of pageantry. It does have a certain freak show value but gets dull very quickly. If you’re here in November, the procession leaving the palace for the State Opening of Parliament is much more impressive.

Queen’s Gallery

(adult/child £8.75/4.50; [image:] 10am-5.30pm) Originally designed by John Nash as a conservatory, it was smashed up by the Luftwaffe in 1940 before being converted to a gallery in 1962, housing works from the extensive Royal Collection.

Royal Mews

(adult/child £7.50/4.80; [image:] 11am-4pm) Indulge your Cinderella fantasies while inspecting the exquisite state coaches and immaculately groomed royal horses housed in the Royal Mews. Highlights include the 1910 royal wedding’s Glass Coach and the 1762 Gold Coach, which has been used for every coronation since that of George IV. We’re pretty sure that these aren’t about to change back into pumpkins any time soon.

Churchill Museum & Cabinet War Rooms

(www.iwm.org.uk/cabinet; Clive Steps, King Charles St SW1; adult/child £15/free; [image:] 9.30am-6pm; [image:] Westminster) The Cabinet War Rooms were Prime Minister Winston Churchill’s underground military HQ during WWII. Now a wonderfully evocative and atmospheric museum, the restored and preserved rooms (including Churchill’s bedroom) capture the drama of the time. The interactive displays offer an intriguing exposé of the public and private faces of the man.

Outside Central London

Kew Gardens

([image:] 020-8332 5655; www.kew.org.uk; Kew Rd; adult/child £14/free; [image:] 9.30am-6.30pm, earlier closing in winter; [image:] Kew Gardens) In 1759 botanists began rummaging around the world for specimens they could plant in the 3-hectare plot known as the Royal Botanic Gardens. They never stopped collecting, and the gardens, which have bloomed to 120 hectares, provide the most comprehensive botanical collection on earth (including the world’s largest collection of orchids). It’s now recognised as a Unesco World Heritage Site.

You can easily spend a whole day wandering around, but if you’re pressed for time, the Kew Explorer (adult/child £4/1) is a hop-on hop-off road train that leaves from Victoria Gate and takes in the gardens’ main sights.

Highlights include the enormous Palm House, a hothouse of metal and curved sheets of glass; the impressive Princess of Wales Conservatory; the red-brick, 1631 Kew Palace (www.hrp.org.uk/kewpalace; adult/child £5/free; [image:] 10am-5pm Easter-Sep), formerly King George III’s country retreat; the celebrated Great Pagoda designed by William Chambers in 1762; and the Temperate House, which is the world’s largest ornamental glasshouse and home to its biggest indoor plant, the 18m Chilean Wine Palmand.

The gardens are easily reached by tube, but you might prefer to take a cruise on a riverboat from the Westminster Passenger Services Association ([image:] 020-7930 2062; www.wpsa.co.uk), which runs several daily boats from April to October, departing from Westminster Pier (return adult/child £18/9, 90 minutes).

Hampton Court Palace

(www.hrp.org.uk/HamptonCourtPalace; adult/child £14/7; [image:] 10am-6pm Apr-Oct, to 4.30pm Nov-Mar; [image:] Hampton Court) Built by Cardinal Thomas Wolsey in 1514 but coaxed out of him by Henry VIII just before the chancellor fell from favour, Hampton Court Palace is England’s largest and grandest Tudor structure. It was already one of the most sophisticated palaces in Europe when, in the 17th century, Wren was commissioned to build an extension. The result is a beautiful blend of Tudor and ‘restrained baroque’ architecture.

Take a themed tour led by costumed historians or, if you’re in a rush, visit the highlights: Henry VIII’s State Apartments, including the Great Hall with its spectacular hammer-beamed roof; the Tudor Kitchens, staffed by ‘servants’; and the Wolsey Rooms. You could easily spend a day exploring the palace and its 60 acres of riverside gardens, especially if you get lost in the 300-year-old maze.

Hampton Court is 13 miles southwest of central London and is easily reached by train from Waterloo. Alternatively, the riverboats that head from Westminster to Kew continue here (return adult/child £23/12, three hours).

Tours

One of the best ways to orientate yourself when you first arrive in London is with a 24-hour hop-on/hop-off pass for the double-decker bus tours. The buses loop around interconnecting routes throughout the day, providing a commentary as they go, and the price includes a river cruise and three walking tours. You’ll save a couple of pounds by booking online. Bus tour companies include the following:

Original London Sightseeing Tour

([image:] 020-8877 1722; www.theoriginaltour.com; adult/child £25/12)

Big Bus Company

([image:] 020-7233 9533; www.bigbustours.com; adult/child £26/10)

London Duck Tours

([image:] 020-7928 3132; www.londonducktours.co.uk; County Hall SE1; adult/child from £20/16; [image:] Waterloo) Not a bus at all, but a tour of the streets in an amphibious landing craft, then a dramatic plunge into the Thames.

ON THE ROAD

If you’re going by public transport, trains are great for families: intercity services have plenty of room for luggage and extra stuff like buggies, and the kids can move about a bit when bored. In contrast, they need to stay in their seats on long-distance coaches. If you’re hiring a car, most (but not all) rental firms can provide child seats – but you’ll need to check this in advance. Most will not actually fit the child seats; you need to do that yourself, for insurance reasons.

Southern England

Arundel

Arundel Castle

(www.arundelcastle.org; adult/child £16/7.50; [image:] 10am-5pm Tue-Sun Apr-Oct) Originally built in the 11th century, all that’s left of the first structure are the modest remains of the keep at its core. Thoroughly ruined during the English Civil War, most of what you see today is the result of passionate reconstruction by the eighth, 11th and 15th dukes of Norfolk between 1718 and 1900. The current duke still lives in part of the castle. Highlights include the atmospheric keep, the massive Great Hall and the library, which has paintings by Gainsborough and Holbein. The castle does a good impression of Windsor Castle and St James’s Palace in the popular 2009 film The Young Victoria.

Arundel Ghost Experience

(www.arundeljailhouse.co.uk; High St; adult/child £5/3; [image:] noon-6pm) Hear hair-raising ghost stories and explore supposedly haunted prison cells by candlelight at this kids’ attraction.

Wildfowl & Wetlands Centre

(www.wwt.org.uk; Mill Rd; adult/child £9.70/4.85; [image:] 9.30am-5.30pm Easter-Oct) Bird fans will be rewarded by an electric boat safari through this 26-hectare reserve, a mile east of the centre as the duck flies.

Avebury

Avebury Stone Circle

With a diameter of about 348m, Avebury is the largest stone circle in the world. It’s also one of the oldest, dating from around 2500 to 2200 BC, between the first and second phase of construction at Stonehenge. The site originally consisted of an outer circle of 98 standing stones from 3m to 6m in length, many weighing up to 20 tonnes, carefully selected for their size and shape. The stones were surrounded by another circle delineated by a 5.5m-high earth bank and a 6m- to 9m-deep ditch. Inside were smaller stone circles to the north (27 stones) and south (29 stones).

The present-day site represents just a fraction of the circle’s original size; many of the stones were buried, removed or broken up during the Middle Ages, when Britain’s pagan past became something of an embarrassment to the church. In 1934 wealthy businessman and archaeologist Alexander Keiller supervised the re-erection of the buried stones, and planted markers to indicate those that had disappeared; he later bought the site for posterity using funds from his family’s marmalade fortune.

[image:]

Exterior of Roman Baths, Bath,

Simon Greenwood / Lonely Planet Images

Bath

Roman Baths

(www.romanbaths.co.uk; Abbey Churchyard; adult/child £11.50/7.50, Jul & Aug £12.25/7.50; [image:] 9am-8pm Jul & Aug, 9am-6pm Mar, Jun, Sep & Oct, 9.30am-5.30pm Jan, Feb, Nov & Dec, last admission one hour before closing) Ever since the Romans arrived in Bath, life in the city has revolved around the three natural springs that bubble up near the abbey. In typically ostentatious style, the Romans constructed a glorious complex of bathhouses above these thermal waters to take advantage of their natural temperature – a constant 46°C. The buildings were left to decay after the Romans departed and, apart from a few leprous souls who came looking for a cure in the Middle Ages, it wasn’t until the end of the 17th century that Bath’s restorative waters again became fashionable.

The 2000-year-old baths now form one of the best-preserved ancient Roman spas in the world. The site gets very, very busy in summer; you can usually dodge the worst crowds by visiting early on a midweek morning, or by avoiding July and August. Multilingual audio guides (including an optional one read by the bestselling author Bill Bryson) is included in the price.

The heart of the complex is the Great Bath. Head down to water level and along the raised walkway to see the Roman paving and lead base. A series of excavated passages and chambers beneath street level leads off in several directions and lets you inspect the remains of other smaller baths and hypocaust (heating) systems.

One of the most picturesque corners of the complex is the 12th-century King’s Bath, built around the original sacred spring; 1.5 million litres of hot water still pour into the pool every day. You can see the ruins of the vast Temple of Sulis-Minerva under the Pump Room, and recent excavations of the East Baths give an insight into its 4th-century form.

Fashion Museum

(www.fashionmuseum.co.uk; adult/child £7/5, joint ticket with Roman Baths £15/9; [image:] 10.30am-5pm Mar-Oct, 10.30am-4pm Nov-Feb) In the basement of the Assembly Rooms, this museum displays costumes worn from the 16th to late-20th centuries, including some alarming crinolines that would have forced women to approach doorways side on.

Jane Austen Centre

(www.janeausten.co.uk; 40 Gay St; adult/child £6.50/3.50; [image:] 9.45am-5.30pm Apr-Sep, 11am-4.30pm Oct-Mar) Bath is known to many as a location in Jane Austen’s novels. Persuasion and Northanger Abbey were both largely set in the city; the writer visited it many times and lived here from 1801 to 1806. The author’s connections with the city are explored at the Jane Austen Centre, where displays also include period costume and contemporary prints of Bath.

Boat Trips

Various cruise operators offer boat trips up and down the River Avon from the landing station underneath Pulteney Bridge. Try Pulteney Cruisers ([image:] 01225-312900; www.bathboating.com; adult/child £8/4), the Pulteney Princess ([image:] 07791-910650; www.pulteneypriness.co.uk; adult/child £7/3) or Bath City Boat Trips [image:] 07974-560197; www.bathcityboattrips.com; adult/child £6.95/4.95).

You can also pilot your own vessel down the Avon from the Bathwick Boating Station ([image:] 01225-312900; www.bathboating.co.uk; Forrester Rd, Bathwick; first hour per adult/child £7/3.50, subsequent hour £3/1.50; [image:] 10am-6pm Easter-Oct), which rents out traditional skiffs and Canadian canoes.

Beaulieu

Petrol-heads and motor fans of all ages gravitate to Beaulieu (www.beaulieu.co.uk; adult/child £16/8.60; [image:] 10am-6pm Jun-Sep, to 5pm Oct-May) – pronounced bew-lee – an all-in-one car museum, stately home and tourist complex, deep in the New Forest, based on the site of what was once England’s most important 13th-century Cistercian monastery.

The National Motor Museum is a splendid collection of vehicles that will sometimes leave you wondering if they really are cars, or strange hybrid planes, boats or metal bubbles with wheels. It’s hard to resist the romance of the early classics, or the oomph of winning F1 cars. Here, too, are several jet-powered land-speed record-breakers including Bluebird, which famously broke the record (403mph, or 649km/h) in 1964. There are even celebrity wheels – look out for Mr Bean’s Austin Mini and James Bond’s whizz-bang speed machines.

Beaulieu’s grand but indefinably homely palace began life as a 14th-century Gothic abbey gatehouse, but received a 19th-century Scottish Baronial makeover from Baron Montague in the 1860s. Don’t be surprised if you hear eerie Gregorian chanting or feel the hairs on the back of your neck quiver – the abbey is supposedly one of England’s most haunted buildings.

Blenheim Palace

One of the country’s greatest stately homes, Blenheim Palace (www.blenheimpalace.com; adult/child £18/10, park & garden only £10.30/5; [image:] 10.30am-5.30pm daily mid-Feb–Oct, Wed-Sun Nov–mid-Dec) is a monumental baroque fantasy designed by Sir John Vanbrugh and Nicholas Hawksmoor between 1705 and 1722. The land and funds to build the house were granted to John Churchill, Duke of Marlborough, by a grateful Queen Anne after his decisive victory at the 1704 Battle of Blenheim. Now a Unesco World Heritage Site, Blenheim (pronounced blen-num) is home to the 11th duke and duchess.

Inside, the house is stuffed with statues, tapestries, ostentatious furniture and giant oil paintings in elaborate gilt frames. Highlights include the Great Hall, a vast space topped by 20m-high ceilings adorned with images of the first duke in battle; the opulent Saloon, the grandest and most important public room; the three state rooms, with their plush decor and priceless china cabinets; and the magnificent Long Library, which is 55m in length.

From the library, you can access the Churchill Exhibition, which is dedicated to the life, work and writings of Sir Winston, who was born at Blenheim in 1874. For an insight into life below stairs, the Untold Story exhibition explores the family’s history through the eyes of the household staff.

If the crowds in the house become too oppressive, retire to the lavish gardens and vast parklands, parts of which were landscaped by Lancelot ‘Capability’ Brown. To the front, an artificial lake sports a beautiful bridge by Vanbrugh, and a minitrain is needed to take visitors to a maze, adventure playground and butterfly house. For a quieter and longer stroll, glorious walks lead to an arboretum, cascade and temple.

BEST RAINY-DAY DISTRACTIONS

For those inevitable gloomy days, head for the indoor attractions. Don’t forget the nation’s great collection of museums. Alternatively, try outdoor stuff like coasteering in Cornwall or canyoning in the Lake District – always fun, wet or dry.

Cadbury World, Birmingham Dentists may cry, but kids love the story of chocolate. And yes, there are free samples.

Eden Project, Cornwall It may be raining outside, but inside these giant domes it’s forever tropical forest or Mediterranean climate.

Cheddar Gorge Caves, Wessex Finally nail the difference between stalactites and stalagmites in the Westcountry’s deep caverns.

Bodiam Castle

Surrounded by a square moat teeming with oversized goldfish, four-towered archetypal Bodiam Castle (NT; adult/child £6.40/3.20; [image:] 10am-6pm mid-Feb–Oct) makes you half expect to see a fire-breathing dragon appear or a golden-haired princess lean over its walls. It is the legacy of 14th-century soldier of fortune (the polite term for knights who slaughtered and pillaged their way around France) Sir Edward Dalyngrigge, who married the local heiress and set about building a castle to make sure everybody knew who was boss.

Parliamentarian forces left the castle in ruins during the English Civil War, but in 1917 Lord Curzon, former viceroy of India, bought it and restored the exterior. Much of the interior remains unrestored, but it’s possible to climb to the battlements for some sweeping views.

While here you’ll most likely hear the tooting of the nearby Kent & East Sussex steam railway (www.kesr.org.uk; day ticket adult/child £12.80/7.80), which runs from Tenterden in Kent through 11 miles of gentle hills and woods to Bodiam village, from where a bus takes you to the castle. It operates three to five services on most days from May to September and on the weekend and school holidays in October, December and February.

The castle is 9 miles northeast of Battle off the B2244. Stagecoach bus 349 stops at Bodiam from Hastings (40 minutes) once every two hours during the day Monday to Saturday.

Boscastle

Museum of Witchcraft

([image:] 01840-250111; The Harbour; adult/child £3/2.50; [image:] 10.30am-6pm Mon-Sat, 11.30am-6pm Sun) Among Boscastle’s renovated buildings, this quirky museum rather improbably houses the world’s largest collection of witchy memorabilia, from haunted skulls to hags’ bridles and voodoo dolls.

Brighton & Hove

Royal Pavilion

(www.royalpavilion.org.uk; adult/child £9.50/5.40; [image:] 9.30am-5.45pm Apr-Sep, 10am-5.15pm Oct-Mar) The city’s must-see attraction is the Royal Pavilion, the glittering party pad and palace of Prince George, later Prince Regent then King George IV. It’s one of the most decadent buildings in England and an apt symbol of Brighton’s reputation for hedonism. The Indian-style domes and Moorish minarets outside are only a prelude to the palace’s lavish oriental-themed interior, where no colour is deemed too strong, dragons swoop and snarl from gilt-smothered ceilings, gem-encrusted snakes slither down pillars, and crystal chandeliers seem ordered by the tonne. While gawping is the main activity, you can pick up an audio tour (included in the admission price) to learn more about the palace.

Brighton Pier

(www.brightonpier.co.uk) This grand old centenarian pier, full of glorious gaudiness, is the place to come to experience the tackier side of Brighton. There are plenty of stomach-churning fairground rides and dingy amusement arcades to keep you amused, and candy floss and Brighton rock to chomp on while you’re doing so.

Look west and you’ll see the sad remains of the West Pier (www.westpier.co.uk), a skeletal iron hulk that attracts flocks of birds at sunset. It’s a sad end for a Victorian marvel upon which the likes of Charlie Chaplin and Stan Laurel once performed.

So far there’s no sign of the i360 observation tower (‘hurray!’, some may cry), a spectacularly space-age piece of architecture from the creators of the London Eye that may one day loom 150m above the seafront. This would include a West Pier Heritage Centre – a pavilion where AV exhibits will relate the pier’s history.

Bristol

SS Great Britain

(www.ssgreatbritain.org; Great Western Dock, Gas Ferry Rd; adult/child £11.95/9.50; [image:] 10am-5.30pm Apr-Oct, to 4.30pm Nov-Mar) In 1843 Brunel designed the mighty SS Great Britain, the first transatlantic steamship to be driven by a screw propeller. For 43 years the ship served as a luxury ocean-going liner and cargo vessel, but huge running costs and mounting debts meant she was eventually sold off to serve as a troop ship and coal hulk, a sorry fate for such an important vessel. By 1937 she was no longer watertight and was abandoned near Port Stanley in the Falklands, before finally being towed back to Bristol in 1970.

Since then a massive 30-year restoration program has brought SS Great Britain back to stunning life. The ship’s rooms have been refurbished in impeccable detail, including the galley, surgeon’s quarters, mess hall and the great engine room; but the highlight is the amazing ‘glass sea’ on which the ship sits, enclosing an airtight dry dock that preserves the delicate hull and allows visitors to see the ground-breaking screw propeller up close. Moored nearby is a replica of John Cabot’s ship Matthew, which sailed from Bristol to Newfoundland in 1497.

Tickets to SS Great Britain also allow access to the neighbouring Maritime Heritage Centre ([image:] 0117-927 9856; Great Western Dockyard, Gas Ferry Rd; [image:] 10am-5.30pm Apr-Oct, to 4.30pm Nov-Mar), which has exhibits relating to the ship’s illustrious past and the city’s boat-building heritage.

Bristol Zoo

(www.bristolzoo.org.uk; Clifton; adult/child £11.81/7.27; [image:] 9am-5.30pm mid-Mar–mid-Oct, 9am-5pm mid-Oct–mid-Mar) The city’s award-winning zoo occupies a huge site on the north side of Clifton. Highlights include gorilla and gibbon islands, a reptile and bug house, a butterfly forest, a lion enclosure, a monkey jungle and the new Zooropia (adult/child £7.50/6), a treetop adventure park strung with net ramps, rope bridges, hanging logs and a zip-line.

At-Bristol

(www.at-bristol.org.uk; Anchor Rd; adult/child £10.80/7; [image:] 10am-5pm Mon-Fri, to 6pm Sat & Sun) Bristol’s interactive science museum has several zones spanning space, technology and the human brain. In the Curiosity Zone you get to walk through a tornado, spin on a human gyroscope and strum the strings of a virtual harp. It’s fun, imaginative and highly interactive, and should keep kids enthralled for a few hours.

Blue Reef Aquarium

(www.bluereefaquarium.co.uk; Harbourside; adult/child £13.50/9.20; [image:] 10am-5pm Mon-Fri, to 6pm Sat & Sun) Across the square is Bristol’s brand-new aquarium, with tanks re-creating 40 underwater environments from tropical seas to mangrove forests and coral reefs, complete with underwater viewing tunnel. The 3-D IMAX cinema shows marine-themed films.

Brixham

Golden Hind

(The Quay; adult/child £4/3; [image:] 10am-4pm Mar-Sep) Devon sailor and explorer Sir Francis Drake carried out a treasure-seeking circumnavigation of the globe aboard the Golden Hind, in the late 1500s. On this remarkably small, but full-sized, replica you get to cross the gangplank, peer in the captain’s cabin and prowl around the poop deck.

Canterbury

Canterbury Cathedral

(www.canterbury-cathedral.org; adult/concession £8/7; [image:] 9am-5pm Mon-Sat, 12.30-2.30pm Sun) The Church of England could not have a more imposing mother church than this extraordinary early Gothic cathedral, the centrepiece of the city’s World Heritage Site and repository of more than 1400 years of Christian history.

It’s an overwhelming edifice filled with enthralling stories, striking architecture and a very real and enduring sense of spirituality, although visitors can’t help but pick up on the ominous undertones of violence and bloodshed that whisper from its walls.

This ancient structure is packed with monuments commemorating the nation’s battles. Also here is the grave and heraldic tunic of one of the nation’s most famous warmongers, Edward the Black Prince (1330–76). The spot in the northwest transept where Archbishop Thomas Becket met his grisly end has been drawing pilgrims for more than 800 years and is marked by a flickering candle and striking modern altar.

The doorway to the crypt is beside the altar. This cavernous space is the cathedral’s highlight, an entrancing 11th-century survivor from the cathedral’s last devastating fire in 1174, which destroyed the rest of the building. Look for original carvings among the forest of pillars.

The wealth of detail in the cathedral is immense and unrelenting, so it’s well worth joining a one-hour tour (adult/child £5/3; [image:] 10.30am, noon & 2.30pm Mon-Fri, 10.30am, noon & 1.30pm Sat Easter-Oct), or you can take a 40-minute self-guided audio tour (adult/concessions £3.50/2.50).

Museum of Canterbury

(www.canterbury-museums.co.uk; Stour St; adult/child £3.60/2.30; [image:] 11am-4pm Mon-Sat year-round, also 1.30-4pm Sun Jun-Sep) A fine 14th-century building, once the Poor Priests’ Hospital, now houses the city’s absorbing museum, which has a jumble of exhibits from pre-Roman times to the assassination of Becket, Joseph Conrad to locally born celebs. The kids’ room is excellent, with a memorable glimpse of real medieval poo among other fun activities. There’s also a fun Rupert Bear Museum (Rupert’s creator, Mary Tourtel, was born in Canterbury) and a gallery celebrating that other children’s favourite of old, Bagpuss. The museum will also house the Royal Museum & Art Gallery’s collections until restoration work is completed there.

Roman Museum

(Butchery Lane; adult/child £3.10/2.10; [image:] 10am-4pm Mon-Sat year-round, also 1.30-4pm Sun Jun-Sep) A fascinating subterranean archaeological site forms the basis of this museum where you can walk around reconstructed rooms, including a kitchen and a market place, and view Roman mosaic floors. At the time of writing there were plans afoot to close this piece of the city’s heritage for good.

Canterbury Tales

(www.canterburytales.org.uk; St Margaret’s St; adult/child £7.75/5.75; [image:] 10am-5pm Mar-Oct) A 3-D interpretation of Chaucer’s classic tales through jerky animatronics and audio guides, the ambitious Canterbury Tales is certainly entertaining but could never do full justice to Chaucer’s tales. It’s a lively and fun introduction for the young or uninitiated, however.

THE CANTERBURY TALES

If English literature has a father figure, then it is Geoffrey Chaucer (1342/3–1400). Chaucer was the first English writer to introduce characters – rather than ‘types’ – into fiction, and he did so to greatest effect in his most popular work, The Canterbury Tales.

Written in the now hard-to-decipher Middle English of the day between 1387 and his death, Chaucer’s Tales is an unfinished series of 24 vivid stories as told by a party of pilgrims on their journey from London to Canterbury and back. Chaucer successfully created the illusion that the pilgrims, not Chaucer (though he appears in the tales as himself), are telling the stories, which allowed him unprecedented freedom as an author. The Canterbury Tales remains one of the pillars of the literary canon, but more than that it’s a collection of rollicking good yarns of adultery, debauchery, crime and edgy romance, and filled with Chaucer’s witty observances of human nature.

[image:]

Cox’s Cave, Cheddar Gorge, Cheddar,

Holger Leue / Lonely Planet Images

Cheddar Gorge

Cheddar Gorge (www.cheddarcaves.co.uk; Explorer Ticket adult/child/family £17/11/44; [image:] 10am-5.30pm Jul & Aug, 10.30am-5pm Sep-Jun) is a spectacular series of limestone caverns that’s always jam-packed with coach parties and day-trippers.

Despite the tourist throng, the natural wonders on display are genuinely impressive. The gorge itself is England’s deepest, in places towering 138m above the twisting, turning road, and a network of caves extends deep into the surrounding rock on every side. Only a few are open to the public, including Cox’s Cave and Gough’s Cave, both decorated by an amazing gallery of stalactites and stalagmites, and subtly lit to bring out the spectrum of colours in the limestone rock. After the end of the last ice age, the caves were inhabited by prehistoric people; a 9000-year-old skeleton (imaginatively named Cheddar Man) was discovered here in 1903, and genetic tests have revealed that some of his descendants are still living in the surrounding area.

When the throngs become too much, you can clamber up the 274 steps of Jacob’s Ladder; on a clear day you can see all the way to Glastonbury Tor and Exmoor.

Nearby, a signposted 3-mile-round walk follows the cliffs along the most spectacular parts of the gorge. Most visitors only explore the first section of the path, and you can usually escape the crowds by venturing further up the valley.

If a visit to the caves piques your interest, Rocksport ([image:] 01934-742343; caves@visitcheddar.co.uk; adult/child £31/25) offers full-day subterranean trips into many of the more remote caverns that are normally closed to the public. Needless to say, you’ll get cold, wet and muddy, and if you’re even vaguely claustrophobic, don’t even think about it.

CHEDDAR CHEESE

As well as its caves, Cheddar is also famous as the spiritual home of the nation’s favourite cheese. Cheddar’s strong, crumbly, tangy cheese is the essential ingredient in any self-respecting ploughman’s, and has been produced in the area since at least the 12th century; Henry II boldly proclaimed cheddar to be ‘the best cheese in Britain’, and the king’s accounts from 1170 record that he purchased 10,240lbs (around 4644kg) of the stuff. In the days before refrigeration, the Cheddar caves made the ideal cool store for the cheese, with a constant temperature of around 7°C. However, the powerful smell attracted rats and the practice was eventually abandoned.

Today most cheddar cheese is made far from the village, but if you’re interested in seeing how the genuine article is made, head for the Cheddar Gorge Cheese Company ([image:] 01934-742810; www.cheddargorgecheeseco.co.uk; [image:] 10am-4pm). You can take a guided tour of the factory from Easter to October, and pick up some tangy, whiffy souvenirs at the on-site shop.

Corfe Castle

One of Dorset’s most iconic landmarks, the towering battlements of Corfe Castle (NT; www.nationaltrust.org.uk; adult/child £5.60/2.80; [image:] 10am-6pm Apr-Sep, to 4pm Oct-Mar) were once home to Sir John Bankes, right-hand man and attorney general to Charles I. The castle was besieged by Cromwellian forces during the Civil War – for six weeks the plucky Lady Bankes directed the defence and the castle fell only after being betrayed from within. The Roundheads immediately gunpowdered Corfe Castle apart, an action that’s still startlingly apparent today: turrets and soaring walls sheer off at precarious angles; the gatehouse splays out as if it’s just been blown up. Today you can roam over most of the site, peeping through slit windows and prowling the fractured defences.

Dartmoor National Park

Dartmoor is an ancient, compelling landscape, so different from the rest of Devon that a visit can feel like falling straight into Tolkien’s Return of the King. Exposed granite hills (called tors) crest on the horizon, linked by swathes of honey-tinged moors. On the fringes, streams tumble over moss-smothered boulders in woods of twisted trees.

[image:] Activities

 Cycling

Marked cycling routes include the 11-mile Granite Way, which runs along a former railway line between Okehampton and Lydford. The Dartmoor Way is a 90-mile circular cycling and walking route that goes through Okehampton, Chagford, Buckfastleigh, Princetown and Tavistock.

 Devon Cycle Hire

([image:] 01837-861141; www.devoncyclehire.co.uk; Sourton Down, near Okehampton; per full/half day £10/14; [image:] 9am-5pm Apr-Sep) On the Granite Way.

 Horse Riding

A half-day ride costs around £36.

 Babeny Farm

([image:] 01364-631296; Poundsgate)

 Skaigh

([image:] 01837-840917; www.skaighstables.co.uk; Belstone; [image:] Apr-Oct)

 Shilstone Rocks

([image:] 01364-621281; Widecombe-in-the-Moor)

Dover & Around

Dover Castle

(EH; adult/child £13.90/7; [image:] 10am-6pm Apr-Sep; [image:]) The almost impenetrable Dover Castle, one of the most impressive in England, was built to bolster the country’s weakest point at this, the shortest sea crossing to mainland Europe. It sprawls across the city’s hilltop, commanding a tremendous view of the English Channel as far as the French coastline.

The site has been in use for as many as 2000 years. On the vast grounds are the remains of a Roman lighthouse, which date from AD 50 and may be the oldest standing building in Britain. Beside it lies a restored Saxon church.

The robust 12th-century Great Tower, with walls up to 7m thick, is filled with interactive exhibits and light-and-sound shows that take visitors back to the times of Henry II. But it’s the warren of claustrophobic secret wartime tunnels under the castle that are the biggest draw. Excellent 50-minute tours delve into the hillside passageways, which were first excavated during the Napoleonic Wars and then expanded to house a command post and hospital in WWII. They now house reconstructed scenes of their wartime use, complete with sounds, smells and erratic lighting. One of Britain’s most famous wartime operations, code-named Dynamo, was directed from here in 1940. It saw the evacuation of hundreds of thousands of troops from the French beaches of Dunkirk.

Dover Museum

(www.dovermuseum.co.uk; Market Sq; adult/child £3/2; [image:] 10am-5.30pm Mon-Sat year-round, noon-5pm Sun Apr-Aug) By far the most enthralling exhibit in the town’s three-storey museum is an astonishing 3600-year-old Bronze Age boat, discovered here in 1992. Vaunted as the world’s oldest-known seagoing vessel, it measures a thumping great 9.5m by 2.4m and is kept in a huge, low-lit, climate-controlled glass box.

Exmoor National Park

Barely 21 miles across and 12 miles north to south, Exmoor might be the little sister of England’s national parks, but what she lacks in scale she more than makes up in scenery. Part wilderness expanse, part rolling fields, dotted with bottle-green meadows, wooded combes and crumbling cliffs, Exmoor seems to sum up everything that’s green and pleasant about the English landscape.

It’s a haven for ramblers, mountain-bikers and horse riders, and it’s also home to lots of rare wildlife, including some of England’s largest herds of wild red deer.

[image:] Activities

 Active Exmoor ([image:] 01398-324599; www.activeexmoor.com) is a central contact point for all the park’s outdoor activity providers, ranging from riding to rowing and sailing to surfing.

 Moorland Safaris

Several companies offer 4WD ‘safari’ trips across the moor. If you’re a nature lover or keen photographer, bird and deer-watching safaris can be arranged. Half-day trips start at around £30.

 Barle Valley Safaris

([image:] 01643-851386; www.exmoorwildlifesafaris.co.uk; Dulverton & Dunster)

 Discovery Safaris

([image:]]01643-863080; www.discoverysafaris.com; Porlock)

 Exmoor Safari

([image:] 01643-831229; www.exmoorsafari.co.uk; Exford)

 Red Stag Safari

([image:] 01643-841831; www.redstagsafari.co.uk)

 Pony Trekking & Horse Riding

Exmoor is popular riding country and lots of stables offer pony and horse treks from around £40 for a two-hour hack – see the Exmoor Visitor for full details.

 Brendan Manor Stables

([image:] 01598-741246) Near Lynton.

 Burrowhayes Farm

([image:] 01643-862463; www.burrowhayes.co.uk; Porlock)

 Knowle Riding Centre

([image:] 01643-841342; www.knowleridingcentre.co.uk; Dunster)

 Outovercott Stables

([image:] 01598-753341; www.outovercott.co.uk; Lynton)

Falmouth

National Maritime Museum

(www.nmmc.co.uk; Discovery Quay; adult/child £9.50/6.50; [image:] 10am-5pm) This museum is home to one of the largest maritime collections in the UK, second only to its sister museum in Greenwich in London. At the heart of the complex is the Flotilla Gallery, where a collection of groundbreaking boats dangle from the ceiling on slender steel wires. Other highlights include the Nav Station, a hands-on exhibit exploring nautical navigation, the Tidal Zone, where underwater windows peer into the depths, and the Look Out, offering a 360-degree panorama of Falmouth Bay.

Pendennis Castle

(EH; [image:] 01326-316594; adult/child £5.40/2.70; [image:] 10am-6pm Jul & Aug, to 5pm Apr-Jun & Sep, to 4pm Oct-Mar) On the promontory of Pendennis Point, this classic Tudor castle was built by Henry VIII to defend the entrance to the Fal estuary in tandem with its sister fortress at St Mawes on the opposite side. Don’t miss the superbly atmospheric Tudor gun deck (complete with cannon flashes, smoke and shouted commands), the WWI guard house and the WWII observation post.

Boat Trips

Passenger ferries make the harbour-mouth dash across to St Mawes and Flushing every hour in summer. For a longer trip, several operators run from the Prince of Wales Pier or Customs House Quay along the Fal River, making stops at National Trust–owned Trelissick Gardens, the 500-year-old Smuggler’s Cottage pub and Truro. Try Enterprise Boats ([image:] 01326-374241; www.enterprise-boats.co.uk) or Newman’s Cruises ([image:] 01872-580309; www.newmanscruises.co.uk).

Forest of Dean

An ancient woodland with a unique, almost magical character, the Forest of Dean is the oldest oak forest in England and a wonderfully scenic place to walk, cycle or paddle. Its steep, wooded hills, winding, tree-lined roads and glimmering lakes make it a remarkably tranquil place and an excellent spot for outdoor pursuits.

Dean Heritage Centre

(www.deanheritagemuseum.com; Camp Mill, Soudley; adult/child £5.40/2.75; [image:] 10am-5pm) For an insight into the history of the forest since the Ice Age, this entertaining museum looks at everything from the forest’s geology to Roman occupation, medieval hunting laws, free mining, cottage crafts and industrial coal mining. There’s also a reconstructed forest home, adventure playground and art gallery on-site.

Puzzle Wood

(www.puzzlewood.net; adult/child £5/3.50; [image:] 10am-5pm) This wonderful forest playground is a must. An overgrown pre-Roman, open-cast ore mine, it has a maze of paths, weird rock formations, tangled vines and eerie passageways and offers a real sense of discovery. Puzzle Wood is 1 mile south of Coleford on the B4228.

Clearwell Caves

(www.clearwellcaves.com; adult/child £5.80/3.80; [image:] 10am-5pm) Mined for iron ore for more than 4000 years, these caves are a warren of passageways, caverns and pools that help explain the forest’s history of mining. There is also a blacksmith’s workshop and the possibility of deep-level caving for small groups. The caves are signposted off the B4228 a mile south of Coleford.

Glastonbury

Glastonbury Abbey

(www.glastonburyabbey.com; Magdalene St; adult/child £5.50/3.50; [image:] 9.30am-6pm or dusk Sep-May, from 9am Jun-Aug) Legend has it that Joseph of Arimathea, great-uncle of Jesus, owned mines in this area and returned here with the Holy Grail (the chalice from the Last Supper) after the death of Christ. Joseph supposedly founded England’s first church on the site, now occupied by the ruined abbey, but the earliest proven Christian connection dates from the 7th century, when King Ine gave a charter to a monastery in Glastonbury. In 1184 the church was destroyed by fire and reconstruction began in the reign of Henry II.

In 1191 monks claimed to have had visions confirming hints in old manuscripts that the 6th-century warrior-king Arthur and his wife Guinevere were buried in the abbey grounds. Excavations uncovered a tomb containing a skeletal couple, who were reinterred in front of the high altar of the new church in 1278. The tomb survived until 1539, when Henry VIII dissolved the monasteries and had the last abbot hung, drawn and quartered on the tor.

The remaining ruins at Glastonbury mainly date from the church that was built after the 1184 fire. It’s still possible to make out some of the nave walls, the ruins of St Mary’s chapel, and the remains of the crossing arches, which may have been scissor-shaped, like those in Wells Cathedral. The grounds also contain a small museum, cider orchard and herb garden, as well as the Holy Thorn tree, which supposedly sprung from Joseph’s staff and mysteriously blooms twice a year, at Christmas and Easter.

[image:] Glastonbury Tor

The iconic hump of Glastonbury Tor looms up from flat fields to the northwest of town. This 160m-high grassy mound provides glorious views over the surrounding countryside, and a focal point for a bewildering array of myths. According to some it’s the home of a faery king, while an old Celtic legend identifies it as the stronghold of Gwyn ap Nudd (ruler of Annwyn, the Underworld) – but the most famous legend identifies the tor as the mythic Isle of Avalon, where King Arthur was taken after being mortally wounded in battle by his nephew Mordred, and where Britain’s ‘once and future king’ sleeps until his country calls again.

Whatever the truth of the legends, the tor has been a site of pilgrimage for many years, and was once topped by the medieval church of St Michael, although today only the tower remains.

It takes 45 minutes to walk up and down the tor. Parking is not permitted nearby, but the Tor Bus (adult/child £2.50/1.50) leaves from Dunstan’s car park near the abbey. The bus runs every 30 minutes from 10am to 7.30pm from April to September, and from 10am to 3.30pm from October to March. It also stops at Chalice Well and the Rural Life Museum.

[image:] Rural Life Museum

(Abbey Farm, Chilkwell St; [image:] 10am-5pm Tue-Fri, 2-6pm Sat & Sun Apr-Oct, 10am-5pm Tue-Sat Nov-Mar) Somerset’s agricultural heritage is explored at the Rural Life Museum, which contains a varied collection of artefacts relating to traditional trades such as willow growing, peat digging, cider making and cheese making. There are often live displays of local skills, so if you fancy trying your hand at beekeeping, lace making and spinning, this is the place to do it. The late-14th-century tithe barn has fine carvings on the gables and porch, and an impressive timber roof; it now houses a collection of vintage agricultural machinery.

Lake Village Museum

(The Tribunal, 9 High St; adult/child £2/1.50; [image:] 10am-5pm Apr-Sep, to 4pm Oct-Mar) Upstairs from Glastonbury’s tourist office, in the medieval courthouse, the Lake Village Museum displays finds from a prehistoric bog village discovered in nearby Godney. The houses in the village were clustered in about six groups and were built from reeds, hazel and willow. It’s thought they were occupied by summer traders who lived the rest of the year at Glastonbury Tor.

Gloucester

National Waterways Museum

(www.nwm.org.uk/gloucester; adult/child £4.25/3.25; [image:] 10.30am-5pm) A major part of the city’s regeneration is taking place at Gloucester Docks, once Britain’s largest inland port. Fifteen beautiful Victorian warehouses, many now restored, surround the canal basins and house a series of museums, shops and cafes. The largest warehouse at the docks, Llanthony, is home to the National Waterways Museum, a hands-on kind of place where you can discover the history of Britain’s inland waterways. Exhibitions explain what it was like living, working and moving on the water, featuring plenty of historic boats and interactive exhibits that are great for children.

[image:]

Norman infantry at re-enactment of battle of Hastings, Battle,

Simon Greenwood / Lonely Planet Images

Battle

Battle Abbey

(EH; adult/child £7/3.50; [image:] 10am-6pm Apr-Sep) Another day, another photogenic ruin? Hardly. On this spot raged the pivotal battle in the last successful invasion of England in 1066: an event with unparalleled impact on the country’s subsequent social structure, architecture and well … pretty much everything. Only four years later, the conquering Normans began constructing an abbey right in the middle of the battlefield: a penance ordered by the Pope for the loss of life incurred here.

Only the foundations of the original church remain, the altar’s position marked by a plaque – also supposedly the spot England’s King Harold famously took an arrow in his eye. Other impressive monastic buildings survive and make for atmospheric explorations.

The battlefield’s innocently rolling lush hillsides do little to evoke the ferocity of the event, but high-tech interactive presentations and a film at the new visitors centre, as well as blow-by-blow audio tours, do their utmost to bring the battle to life.

Yesterday’s World

(www.yesterdaysworld.co.uk; 89-90 High St; adult/child £7/5; [image:] 10am-6pm Apr-Sep) Overshadowed literally and figuratively by the abbey, this growing museum is an incredible repository of England’s retail past. The first building houses entire streets of quaint old shops, where costumed dummies proffer long discontinued brands, every space in between stuffed with yesteryear products, enamel advertising signs, battered toys, wartime memorabilia and general nostalgia-inducing knick-knackery. The second building is much the same except for the Royalty Room where a cardboard cut-out illustrates just how tiny Queen Victoria was (1.40m).

THE LAST INVASION OF ENGLAND

The most famous battle in the history of England took place in 1066: a date seared into every English schoolchild’s brain. The Battle of Hastings began when Harold’s army arrived on the scene on 14 October and created a three-ring defence consisting of archers, then cavalry, with massed infantry at the rear. William marched north from Hastings and took up a position about 400m south of Harold and his troops. He tried repeatedly to break the English cordon, but Harold’s men held fast. William’s knights then feigned retreat, drawing some of Harold’s troops after them. It was a fatal mistake. Seeing the gap in the English wall, William ordered his remaining troops to charge through, and the battle was as good as won. Among the English casualties was King Harold who, as tradition has it, was hit in the eye by an arrow, and struck down by Norman knights as he tried to pull it out. At news of his death the last English resistance collapsed.

In their wonderfully irreverent 1066 And All That (1930), WC Sellar and RJ Yeatman suggest that ‘the Norman conquest was a Good Thing, as from this time onward England stopped being conquered and thus was able to become top nation …’ When you consider that England hasn’t been successfully invaded since, it’s hard to disagree.

Isle of Wight

Osborne House

(EH; www.english-heritage.org.uk; East Cowes; adult/child £10/5; [image:] 10am-6pm Apr-Sep, to 4pm Oct) This lemon-frosted, Italianate palace exudes the kind of pomp that defines the Victorian era. Built between 1845 and 1851 by Queen Victoria, the monarch grieved here for many years after her husband’s death, and died here herself in 1901. The extravagant rooms include the stunning Durbar Room; another highlight is a carriage ride to the Swiss Cottage where the royal ankle-biters would play. Between November and March, visits are by prebooked tours only.

Carisbrooke Castle

(EH; www.english-heritage.org.uk; Newport; adult/child £7/3.50; [image:] 10am-5pm Apr-Sep, to 4pm Oct-Mar) Charles I was imprisoned here before his execution in 1649. Today you can clamber the sturdy ramparts and play bowls on the very green the doomed monarch used.

Brading Roman Villa

(www.bradingromanvilla.co.uk; Morton Old Rd, Brading; adult/child £6.50/3; [image:] 10am-4pm) The exquisitely preserved mosaics here (including a famous cockerel-headed man) make this one of the finest Romano-British sites in the UK. Wooden walkways lead over the rubble walls and brightly painted tiles, allowing you to gaze right down onto the ruins below.

Isle of Wight Zoo

(www.isleofwightzoo.com; Yaverland Rd, Sandown; adult/child £7.50/6.50; [image:] 10am-6pm Apr-Sep, to 4pm Oct & Feb-Mar) One of Europe’s largest collections of tigers, plus scores of cute lemurs.

Needles Old Battery

(NT; www.nationaltrust.org.uk; adult/child £4.80/2.50; [image:] 10.30am-5pm mid-Mar–Oct) Established in 1862, this remote gun emplacement was used as an observation post during WWII – today you can explore the Victorian cartridge store, trek down a 60m cliff tunnel to a searchlight lookout and drink in extraordinary views.

Leeds Castle

This immense moated pile of Leeds Castle (www.leeds-castle.com; adult/child £17.50/10; [image:] 10am-6pm Apr-Sep) is for many the world’s most romantic castle, and it’s certainly one of the most visited in Britain. While it looks formidable enough from the outside – a hefty structure balancing on two islands amid a large lake and sprawling estate – it’s actually known as something of a ‘ladies castle’. This stems from the fact that in its more than 1000 years of history, it has been home to a who’s who of medieval queens, most famously Henry VIII’s first wife, Catherine of Aragon.

The castle was transformed from fortress to lavish palace over the centuries, and its last owner, the high-society hostess Lady Baillie, used it as a princely family home and party pad to entertain the likes of Errol Flynn, Douglas Fairbanks and JFK.

The castle’s vast estate offers enough attractions of its own to justify a day trip: peaceful walks, a duckery, aviary and falconry demonstrations. You’ll also find possibly the world’s sole dog collar museum, plenty of kids’ attractions and a hedge maze, overseen by a grassy bank where fellow travellers can shout encouragement or misdirections.

Since Lady Baillie’s death in 1974, a private trust has managed the property. This means that some parts of the castle are periodically closed for private events.

Leeds Castle is just east of Maidstone. Trains run from London Victoria to Bearsted (£17.10, one hour), where you catch a special shuttle coach to the castle (£5 return).

Longleat

Half ancestral mansion and half safari park, Longleat

(www.longleat.co.uk; house & grounds adult/child £12/6, safari park £12/8, all-inclusive passport £24/17; [image:] house 10am-5pm Apr-Oct, safari park 10am-4pm Apr-Oct, other attractions 11am-5pm Apr-Oct) became the first stately home in England to open its doors to the public, in 1946. It was prompted by finance: heavy taxes and mounting bills after WWII meant the house had to earn its keep. Britain’s first safari park opened on the estate in 1966, and soon Capability Brown’s landscaped grounds had been transformed into an amazing drive-through zoo, populated by a menagerie of animals more at home in an African wilderness than the fields of Wiltshire. Today the zoo is backed up by a throng of touristy attractions, including a narrow-gauge railway, a Dr Who exhibit, a Postman Pat village, pets’ corner and a butterfly garden.

Under all these tourist trimmings it’s easy to forget the house itself, which contains fine tapestries, furniture and decorated ceilings, as well as seven libraries containing around 40,000 tomes. The highlight, though, is an extraordinary series of paintings and psychedelic murals by the present-day marquess, who trained as an art student in the 1960s and upholds the long-standing tradition of eccentricity among the English aristocracy – check out his website at www.lordbath.co.uk.

Longleat House is just off the A362, 3 miles from both Frome and Warminster.

Looe

Boat Trips

Various boat trips set out from Buller Quay for destinations including Polperro (£19) and Fowey (£12). Check the signs on the quay for sailings, then leave your contact details in one of the books alongside.

Looe Island

Half a mile offshore is tiny St George’s Island (known locally as Looe Island), a 22-acre nature reserve run by the Cornwall Wildlife Trust. The boat Islander ([image:] 07814-139223; adult/child return £6/4, plus £2.50/1 landing fee) runs regular summer trips depending on the weather and tides: check the board on the quay for forthcoming sailings.

Wild Futures Monkey Sanctuary

([image:] 01503-262532; www.monkeysanctuary.org; St Martins; adult/child £7.50/3.50; [image:] 11am-4.30pm Sun-Thu Easter-Sep) Half a mile west of town, this monkey centre is guaranteed to raise a few ‘aaahhhhs’ over its unfeasibly cute woolly and capuchin monkeys, many of which were rescued from illegal captivity.

Lymington

Puffin Cruises

([image:] 07850-947618; www.puffincruiseslymington.com; Town Quay) Your chance to ride the waves without owning your own yacht. The best trip (adult/child £15/6, daily May to October) is an exhilarating blast down the river and across the Solent to the Isle of Wight, where the Needles lighthouse and towering chalk stacks loom from the water. It also does a two-hour sunset cruise in high summer.

Lynton & Lynmouth

Cliff Railway

(www.cliffrailwaylynton.co.uk; single/return adult £2/3, child £1.20/1.85; [image:] 10am-6pm Easter-Oct, later at peak times) This extraordinary piece of Victorian engineering was designed by George Marks, believed to be a pupil of Brunel. Two cars linked by a steel cable descend or ascend the slope according to the amount of water in the cars’ tanks. It’s been running like clockwork since 1890, and it’s still the best way to commute between the two villages.

JURASSIC COAST

The kind of massive, hands-on geology lesson you wish you had at school, the Jurassic Coast is England’s first natural World Heritage Site, putting it on a par with the Great Barrier Reef and the Grand Canyon. This striking shoreline stretches from Exmouth in East Devon to Swanage in Dorset, encompassing 185 million years of the earth’s history in just 95 miles. It means you can walk, in just a few hours, many millions of years in geological time.

It began when layers of rocks formed; their varying compositions determined by different climates: desert-like conditions gave way to higher then lower sea levels. Massive earth movements then tilted all the rock layers to the east. Next, erosion exposed the different strata, leaving most of the oldest formations in the west and the youngest in the east.

The differences are very tangible. Devon’s rusty-red Triassic rocks are 200 to 250 million years old. Lyme Regis has fossilrich, dark-clay Jurassic cliffs 190 million years old. Pockets of much younger, creamy-coloured Cretaceous rocks (a mere 140 to 65 million years old) also pop up, notably around Lulworth Cove, where erosion has sculpted a stunning display of bays, stacks and rock arches.

The coast’s website (www.jurassiccoast.com) is a great information source; also look out locally for the highly readable Official Guide to the Jurassic Coast (£4.95).

Lyme Regis

Lyme Regis Museum

(www.lymeregismuseum.co.uk; Bridge St; adult/child £3/free; [image:] 10am-5pm Mon-Sat, 11am-5pm Sun Apr-Oct, 11am-4pm Wed-Sun Nov-Mar) In 1814 a local teenager called Mary Anning found the first full ichthyosaurus skeleton near Lyme, propelling the town onto the word stage. An incredibly famous fossilist in her day, Miss Anning did much to pioneer the science of modern-day palaeontology. The museum, on the site of her former home, exhibits her story along with spectacular fossils and other prehistoric finds.

FOSSIL HUNTING

Lyme Regis sits in one of the most unstable sections of Britain’s coast and regular landslips mean nuggets of prehistory constantly tumble from the cliffs. If you are bitten by the bug, the best cure is one of the regular fossil walks staged locally.

In the village of Charmouth, 3 miles east of Lyme, they’re run two to four times a week by the Charmouth Heritage Coast Centre ([image:] 01297-560772; www.charmouth.org; adult/child £7/5). Or in Lyme itself, Lyme Regis Museum ([image:] 01297-443370; 2hr walks adult/child £9/5) offers four to six walks a week, and local expert Brandon Lennon ([image:] 07944-664757; www.lymeregisfossilwalks.com; adult/child £7/5; [image:] Sat-Tue) also leads expeditions.

For the best chances of a find, time your trip to Lyme to within two hours of low tide; to be sure of a place on the walks, book ahead. If you choose to hunt by yourself, official advice is to check tide times, always collect on a falling tide, observe warning signs, keep away from the cliffs, stay on public paths, only pick up from the beach (never dig out from cliffs) and always leave some behind for others. Oh, and tell the experts if you find a stunner.

Dinosaurland

(www.dinosaurland.co.uk; Coombe St; adult/child £5/4; [image:] 10am-5pm mid-Feb–Nov) This mini, indoor Jurassic Park is packed with the remains of belemnites and the graceful plesiosaurus. Lifelike dinosaur models will thrill youngsters – the fossilised tyrannosaurus eggs and 73kg dinosaur dung will have them in raptures.

Oxford

Christ Church College

(www.chch.ox.ac.uk; St Aldate’s; adult/child £6/4.50; [image:] 9am-5pm Mon-Sat, 2-5pm Sun) The largest and grandest of all of Oxford’s colleges, Christ Church is also its most popular. The magnificent buildings, illustrious history and latter-day fame as a location for the Harry Potter films have tourists coming in droves.

The college was founded in 1525 by Cardinal Thomas Wolsey, who suppressed 22 monasteries to acquire the funds for his lavish building project. Over the years numerous luminaries have been educated here, including Albert Einstein, philosopher John Locke, poet WH Auden, Charles Dodgson (Lewis Carroll) and 13 British prime ministers.

The main entrance is below the imposing Tom Tower, the upper part of which was designed by former student Sir Christopher Wren. Great Tom, the 7-tonne tower bell, still chimes 101 times each evening at 9.05pm (Oxford is five minutes’ west of Greenwich), to sound the curfew imposed on the original 101 students.

Mere visitors, however, are not allowed to enter the college this way and must go further down St Aldate’s to the side entrance. Immediately on entering is the 15th-century cloister, a relic of the ancient Priory of St Frideswide, whose shrine was once a focus of pilgrimage. From here, you go up to the Great Hall, the college’s magnificent dining room, with its hammerbeam roof and imposing portraits of past scholars.

Coming down the grand staircase, you’ll enter Tom Quad, Oxford’s largest quadrangle, and from here, Christ Church Cathedral, the smallest cathedral in the country. Inside, brawny Norman columns are topped by elegant vaulting, and beautiful stained-glass windows illuminate the walls. Look out for the rare depiction of the murder of Thomas Becket dating from 1320.

You can also explore another two quads and the Picture Gallery, with its modest collection of Renaissance art. To the south of the college is Christ Church Meadow, a leafy expanse bordered by the Isis and Cherwell Rivers and ideal for leisurely walking.

Christ Church is a working college, and the hall often closes between noon and 2pm and the cathedral in late afternoon.

Magdalen College

(www.magd.ox.ac.uk; High St; adult/child £4.50/3.50; [image:] 1-6pm) Set amid 40 hectares of lawns, woodlands, river walks and deer park, Magdalen (mawd-len) is one of the wealthiest and most beautiful of Oxford’s colleges.

An elegant Victorian gateway leads into a medieval chapel, with its glorious 15th-century tower, and on to the remarkable cloisters, some of the finest in Oxford. The strange gargoyles and carved figures here are said to have inspired CS Lewis’ stone statues in The Chronicles of Narnia. Behind the cloisters, the lovely Addison’s Walk leads through the grounds and along the banks of the River Cherwell for just under a mile.

Magdalen has a reputation as an artistic college, and some of its most famous students and fellows have included Oscar Wilde, Poet Laureate Sir John Betjeman and Nobel Laureate Seamus Heaney.

The college also has a fine choir that sings Hymnus Eucharisticus at 6am on May Day (1 May) from the top of the 42m bell tower. The event now marks the culmination of a solid night of drinking for most students as they gather in their glad rags on Magdalen Bridge to listen to the dawn chorus.

Opposite the college and sweeping along the banks of the River Cherwell is the beautiful Botanic Garden (www.botanic-garden.ox.ac.uk; adult/child £3.50/free; [image:] 9am-5pm). The gardens are the oldest in Britain and were founded in 1621 for the study of medicinal plants.

Sheldonian Theatre

(www.sheldon.ox.ac.uk; Broad St; adult/child £2.50/1.50; [image:] 10am-12.30pm & 2-4.30pm Mon-Sat) The monumental Sheldonian Theatre was the first major work of Christopher Wren, at that time a university professor of astronomy. Inspired by the classical Theatre of Marcellus in Rome, it has a rectangular front end and a semicircular back, while inside the ceiling of the main hall is blanketed by a fine 17th-century painting of the triumph of truth over ignorance. The Sheldonian is now used for college ceremonies and public concerts, but you can climb to the cupola for good views of the surrounding buildings.

Bodleian Library

(www.bodley.ox.ac.uk; Broad St; [image:] 9am-5pm Mon-Fri, 9am-4.30pm Sat, 11am-5pm Sun) Oxford’s Bodleian Library is one of the oldest public libraries in the world, and one of England’s three copyright libraries. It holds more than 7 million items on 118 miles of shelving and has seating space for up to 2500 readers.

The oldest part of the library surrounds the stunning Jacobean-Gothic Old Schools Quadrangle, which dates from the early 17th century. On the eastern side of the quad is the Tower of Five Orders, an ornate building depicting the five classical orders of architecture. On the west side is the Divinity School (adult/child £1/free), the university’s first teaching room. It is renowned as a masterpiece of 15th-century English Gothic architecture and has a superb fan-vaulted ceiling. A self-guided audio tour (£2.50, 40 min) to these areas is available.

Most of the rest of the library is closed to visitors, but library tours (admission £6.50; [image:] 10.30am, 11.30am, 2pm & 3pm) allow access to the medieval Duke Humfrey’s library, where, the library proudly boasts, no less than five kings, 40 Nobel Prize winners, 25 British prime ministers, and writers such as Oscar Wilde, CS Lewis and JRR Tolkien studied. You’ll also get to see 17th-century Convocation House and Court, where parliament was held during the Civil War. The tour takes about an hour and is not suitable for children under 11 years old.

Radcliffe Camera

(Radcliffe Sq) Just south of the library is the Radcliffe Camera, the quintessential Oxford landmark and one of the city’s most photographed buildings. The spectacular circular library was built between 1737 and 1749 in grand Palladian style, and has Britain’s third-largest dome. The only way to see the library is to join an extended tour (£13). Tours take place on some Saturdays at 10am and most Sundays at 11.15am and last about 1½ hours. Check the website for up-to-date details.

For excellent views of the Radcliffe Camera and surrounding buildings, climb the 14th-century tower in the beautiful University Church of St Mary the Virgin (www.university-church.ox.ac.uk; High St; tower admission adult/child £3/2.50). On Sunday the tower does not open until about noon, after the morning service.

[image:] Ashmolean Museum

(www.ashmolean.org; Beaumont St; [image:] 10am-6pm Tue-Sun) Britain’s oldest public museum, the Ashmolean reopened in 2009 after a massive £61 million redevelopment and is now being lauded as the finest university museum in the world. The makeover has made the once intimidating building and stuffy collection a real joy to browse, with a giant atrium, glass walls revealing galleries on different levels, and a beautiful rooftop restaurant.

The museum was established in 1683 when Elias Ashmole presented the university with the collection of artefacts amassed by John Tradescant, gardener to Charles I. It contains everything from Egyptian, Islamic and Chinese art to rare porcelain, tapestries and silverware, priceless musical instruments and extensive displays of European art (including works by Raphael and Michelangelo). Set in one of Britain’s best examples of neo-Grecian architecture, it is one of the region’s top attractions.

[image:] University & Pitt Rivers Museums

Housed in a glorious Victorian Gothic building with slender, cast-iron columns, ornate capitals and a soaring glass roof, the University Museum (www.oum.ox.ac.uk; Parks Rd; [image:] 10am-5pm) is worth a visit for its architecture alone. However, the real draw is the mammoth natural-history collection of more than 5 million exhibits, ranging from exotic insects and fossils to a towering T. rex skeleton.

Hidden away through a door at the back of the main exhibition hall, the Pitt Rivers Museum (www.prm.ox.ac.uk; [image:] 10am-4.30pm Tue-Sun, noon-4.30pm Mon) is a treasure trove of weird and wonderful displays to satisfy every armchair adventurer’s wildest dreams. In the half light inside are glass cases and mysterious drawers stuffed with Victorian explorers’ prized booty. Feathered cloaks, necklaces of teeth, blowpipes, magic charms, Noh masks, totem poles, fur parkas, musical instruments and shrunken heads lurk here, making it a fascinating place for adults and children.

Both museums run workshops for children almost every weekend and are known for their child-friendly attitude.

Oxford Castle Unlocked

(www.oxfordcastleunlocked.co.uk; 44-46 Oxford Castle; adult/child £7.75/5.50; [image:] 10am-4.20pm) Oxford Castle Unlocked explores the 1000-year history of Oxford’s castle and prison. Tours begin in the 11th-century Crypt of St George’s Chapel, possibly the first formal teaching venue in Oxford, and continue on into the Victorian prison cells and the 18th-century Debtors’ Tower, where you can learn about the inmates’ grisly lives, daring escapes and cruel punishments. You can also climb the Saxon St George’s Tower, which has excellent views of the city, and clamber up the original medieval motte.

Margate

Shell Grotto

(www.shellgrotto.co.uk; Grotto Hill; adult/child £3/1.50; [image:] 10am-5pm Apr-Oct) Margate’s unique attraction is this mysterious, subterranean grotto discovered in 1835. It’s a claustrophobic collection of rooms and passageways embedded with millions of shells arranged in symbol-rich mosaics. It has inspired feverish speculation over the years but presents few answers; some think it a 2000-year-old pagan temple, others an elaborate 19th-century hoax. Either way, it’s an exquisite place worth seeing.

Turner Contemporary

(www.turnercontemporary.org) Due to open by the time you read this ebook, this long-awaited and much-delayed gallery will highlight the town’s links with the artist JMW Turner. At the time of writing the state-of-the-art building was under construction on the site of the seafront guesthouse where Turner used to stay. The gallery is set to become East Kent’s top attraction and the first exhibition is expected to focus on Turner and his relationship with Margate.

Padstow

Camel Trail

The disused Padstow–Bodmin railway now forms the Camel Trail, one of Cornwall’s most popular cycling tracks. Starting in Padstow, it runs east through Wadebridge (5¾ miles), Bodmin (11 miles) and beyond. Bikes can be hired from Padstow Cycle Hire ([image:] 01841-533533; www.padstowcyclehire.com; [image:] 9am-5pm) or Bridge Bike Hire ([image:] 01208-813050; www.bridgebikehire.co.uk), at the Wadebridge end.

Boat Trips

Several operators leave from the harbour for scenic spins around the bay. Padstow Boat Trips (www.padstowboattrips.com) collects together schedules and details. Operators include Jubilee Queen ([image:] 07836-798457) and Padstow Sealife Safaris ([image:] 01841-521613; www.padstowsealifesafaris.co.uk).

Beaches

Padstow is surrounded by excellent beaches, including the so-called Seven Bays: Trevone, Harlyn, Mother Ivey’s, Booby’s, Constantine, Treyarnon and Porthcothan. Bus 556 runs fairly close by most of the beaches, and also stops at the surfy community of Polzeath, where you’ll find plenty of outfits who can help you learn the basics of catching a break. Animal Surf Academy ([image:] 01208-880617; www.animalsurfacademy.co.uk) offers options including female-only coaching and sessions with pro surfers and Surf’s Up Surf School ([image:] 01208-862003; www.surfsupsurfschool.com;) is a family-run outfit.

[image:]

Granite causeway, St Michael’s Mount, Cornwall,

Chris Mellor / Lonely Planet Images

Penzance

St Michael’s Mount

(NT; [image:] 01736-710507; castle & gardens adult/child £8.75/4.25; [image:] 10.30am-5.30pm Sun-Fri late-Mar-Oct) Looming up from the waters of Mount’s Bay is the unmistakeable silhouette of St Michael’s Mount, one of Cornwall’s most iconic landmarks. Set on a craggy island connected to the mainland by a cobbled causeway, there’s been a monastery here since at least the 5th century, but the present abbey largely dates from the 12th century. After the Norman conquest, the Benedictine monks of Mont St Michel in Normandy raised a new chapel on the island in 1135, and the abbey later became the family seat of the aristocratic St Aubyns (who still reside here).

It’s now under the stewardship of the National Trust. Highlights include the rococo drawing room, the original armoury, the 14th-century priory church and the abbey’s subtropical gardens, which teeter dramatically above the sea. You can walk across the causeway at low tide, or catch a ferry at high tide in summer from the little town of Marazion, three miles from Penzance.

Plymouth

National Marine Aquarium

(www.national-aquarium.co.uk; Rope Walk; adult/child £11/6.50; [image:] 10am-6pm Apr-Oct, to 5pm Nov-Mar) The sharks here swim in coral seas that teem with moray eels and vividly coloured fish – there’s even a loggerhead turtle called Snorkel who was rescued from a Cornish beach. Walk-through glass arches ensure huge rays glide over your head, while the immense Atlantic Reef tank reveals just what’s lurking a few miles offshore.

Plymouth Mayflower

(3 The Barbican; adult/child £2/1; [image:] 10am-4pm daily May-Oct, to 4pm Mon-Sat Nov-Apr) Runs through Plymouth’s nautical heritage, providing the background to the Pilgrim Fathers’ trip via interactive gizmos and multisensory displays.

Boat Trips

Sound Cruising (www.soundcruising.com; The Barbican) offers regular cruises from the Barbican Pontoon to the huge warships at Plymouth’s naval base (1½ hours, adult/child £6.25/3) and up the River Tamar to the Cornish village of Calstock (4½ hours, adult/child £10/7).

The little yellow Mount Batten Ferry (adult/child return £3/2, 10 minutes, half-hourly) shuttles from beside the Mayflower Steps across to the Mount Batten Peninsula.

Poole

Brownsea Island

(NT; adult/child £5.50/2.70; [image:] 10am-5pm late Mar-Nov) This small, wooded island in the middle of Poole harbour played a key role in a global movement – Lord Baden-Powell staged the first ever scout camp here in 1907. Today trails weave through heath and woods, past peacocks, red squirrels, red deer and a wealth of birdlife. Guided walks ([image:] 11am & 2pm Jul & Aug) include ones on the wartime island, smugglers and pirates.

Boats run by Brownsea Island Ferries

(www.brownseaislandferries.com; Poole Quay) leave from Poole Quay (adult/child return £8.50/5.50) and Sandbanks (adult/child return £5/4). Services operate when the island is open only and the last boat is normally at about 4.30pm.

Sandbanks

A 2-mile, wafer-thin peninsula of land that curls around the expanse of Poole Harbour, Sandbanks is studded with some of the most expensive houses in the world. But the golden beaches that border them are free, and have some of the best water-quality standards in the country. They’re also home to a host of water-sport operators.

Portsmouth

Portsmouth Historic Dockyard

(www.historicdockyard.co.uk; adult/child/family £20/14/55; [image:] 10am-6pm Apr-Oct, to 5.30pm Nov-Mar) This is Portsmouth’s blockbuster attraction. Set in the heart of one of the country’s most important naval ports, it comprises two stunning ships and a cluster of museums that pay homage to the historical might of the Royal Navy. The ticket price also includes a boat trip round the harbour. Together it makes for a full day’s outing, the last admission is 1½ hours before closing.

The Ships

As resplendent as she is venerable, the dockyard’s star sight is HMS Victory (www.hms-victory.com), Lord Nelson’s flagship at the Battle of Trafalgar (1805) and the site of his infamous dying words ‘Kiss me, Hardy …’ when victory over the French had been secured. This remarkable ship is topped by a forest of ropes and masts, and weighted by a swollen belly filled with cannon and paraphernalia for an 850-strong crew. Clambering through the low-beamed decks and crew’s quarters is an evocative experience.

Anywhere else, the magnificent warship HMS Warrior, built in 1860, would grab centre stage. This stately dame was at the cutting edge of technology in her day, riding the transition from wood to iron and sail to steam. The gleaming upper deck, vast gun deck and the dimly lit cable lockers conjure up a vivid picture of life in the Victorian navy.

Mary Rose Museum

The raising of the 16th-century warship the Mary Rosewas an extraordinary feat of marine archaeology. This 700-tonne floating fortress and favourite of Henry VIII sank suddenly off Portsmouth while fighting the French in 1545 and was only raised from her watery grave in 1982. Of a crew of 400, it’s thought 360 men died. The vessel herself currently can’t be seen – a £35 million museum is being built around her, due to open by the time you read this.

You can still see the wealth of artefacts from the warship that fills the Mary Rose Museum (www.maryrose.org). Artefacts range from the military, including scores of cannons and hundreds of longbows, to the touchingly prosaic: water jugs, hair combs and even leather shoes. The museum also features a 15-minute film chronicling the delicate extraction of the still-preserved hulk from Portsmouth Harbour.

Royal Naval Museum

Expect model ships, battle dioramas, medals and paintings in this huge museum. Audiovisual displays re-create the Battle of Trafalgar and one even lets you take command of a warship – see if you can cure the scurvy and avoid mutiny. One gallery is entirely devoted to Lord Nelson.

Trafalgar Sail Exhibition

This small exhibition showcases the only HMS Victory sail to survive the Battle of Trafalgar. Clearly bearing the scars of conflict, it’s riddled with the holes made by Napoleonic cannon – a telling illustration of the battle’s ferocity.

Action Stations!

Stroll into this warehouse-based interactive experience (www.actionstations.org) and you’ll soon be piloting a replica Merlin helicopter, controlling an aircraft carrier, upping periscope or jumping aboard a ship simulator. The whole set-up is a thinly disguised recruitment drive for the modern navy, but it’s fun nonetheless.

Spinnaker Tower

(www.spinnakertower.co.uk; Gunwharf Quays; adult/child £7.25/5.75; [image:] 10am-10pm) Soaring to 170m above Gunwharf Quays, the Spinnaker Tower is an unmistakable symbol of Portsmouth’s newfound razzle-dazzle. Its two sweeping white arcs resemble a billowing sail from some angles, and a sharp skeletal ribcage from others.

As the UK’s tallest publicly accessible structure, it offers truly extraordinary views over Portsmouth, the Isle of Wight, the South Downs and even Chichester, 23 miles to the east. Observation Deck 1 has a hair-raising view through the glass floor, while the roofless Crow’s Nest on Deck 3 allows you to feel the wind on your face.

D-Day Museum

(www.ddaymuseum.co.uk; Clarence Esplanade; adult/child £6/4.20; [image:] 10am-5pm) Two miles southeast of Gunwharf Quays, exhibits here recount Portsmouth’s crucial role as a departure point for Allied D-Day forces in 1944.

Blue Reef

(www.bluereefaquarium.co.uk; Towan Promenade; adult/child £9.20/7.20; [image:] 10am-5pm Mar-Oct, to 4pm Nov-Feb) Open-topped tanks, huge underwater walkways and a captivating ‘seahorse ranch’.

Boat Trips

([image:] 023-9272 8060; Historic Dockyard; [image:] 11am-3pm Easter-Oct) Weather permitting, 45-minute harbour tours leave on the hour. They’re free with the Dockyard ticket or can be bought separately (adult/child £5/3).

St Albans

Verulamium Museum & Roman Ruins

(www.stalbansmuseums.org.uk; St Michael’s St; adult/child £3.50/2; [image:] 10am-5.30pm Mon-Sat, 2-5.30pm Sun) A fantastic exposé of everyday life under the Romans, the Verulamium Museum is home to a large collection of arrowheads, glassware and grave goods. Its centrepiece, however, is the Mosaic Room, where five superb mosaic floors, uncovered between 1930 and 1955, are laid out. You can also see re-creations of Roman rooms, and learn about life in the settlement through interactive and audiovisual displays. Every second weekend, the museum is ‘invaded’ by Roman soldiers who demonstrate the tactics and tools of the Roman army.

St Ives

Beaches

The largest town beaches are Porthmeor and Porthminster, but the tiny cove of Porthgwidden is also popular. Nearby, on a tiny peninsula of land known locally as The Island, sits the pre-14th–century Chapel of St Nicholas. Carbis Bay, to the southeast, is popular with families and sun seekers.

On the opposite side of the bay from St Ives, the receding tide reveals over 3 miles of golden beach at Gwithian and Godrevy Towans, both popular spots for kiteboarders and surfers. The lighthouse just offshore at Godrevy was the inspiration for Virginia Woolf’s classic stream-of-consciousness novel To The Lighthouse.

Gwithian boasts some of the best beach breaks in Cornwall. The Gwithian Surf Academy ([image:]]01736-757579; www.surfacademy.co.uk) is one of only four BSA Schools of Excellence, so lessons get booked up fast.

Boat Trips

Boats heading out on sea-fishing trips and cruises to the grey seal colony on Seal Island (adult/child £9/7), include those of the St Ives Pleasure Boat Association ([image:] 07821-774178).

Stonehenge

This compelling ring of monolithic stones (EH; [image:] 01980-624715; www.english-heritage.org.uk; adult/child £6.90/3.50; [image:] 9am-7pm Jun-Aug, 9.30am-6pm Mar-May & Sep-Oct, 9.30-4pm Oct-Feb) has been attracting a steady stream of pilgrims, poets and philosophers for the last 5000 years and is Britain’s most iconic archaeological site.

The first phase of construction at Stonehenge started around 3000 BC, when the outer circular bank and ditch were erected. A thousand years later, an inner circle of granite stones, known as bluestones, was added. It’s thought that these mammoth 4-tonne blocks were hauled from the Preseli Mountains in South Wales, some 250 miles away – an almost inexplicable feat for Stone Age builders equipped with only the simplest of tools. Although no one is entirely sure how the builders transported the stones so far, it’s thought they probably used a system of ropes, sledges and rollers fashioned from tree trunks – Salisbury Plain was still covered by forest during Stonehenge’s construction.

Around 1500 BC, Stonehenge’s main stones were dragged to the site, erected in a circle and crowned by massive lintels to make the trilithons (two vertical stones topped by a horizontal one). The sarsen (sandstone) stones were cut from an extremely hard rock found on the Marlborough Downs, 20 miles from the site. It’s estimated that dragging one of these 50-tonne stones across the countryside would require about 600 people.

Also around this time, the bluestones from 500 years earlier were rearranged as an inner bluestone horseshoe with an altar stone at the centre. Outside this the trilithon horseshoe of five massive sets of stones was erected. Three of these are intact; the other two have just a single upright. Then came the major sarsen circle of 30 massive vertical stones, of which 17 uprights and six lintels remain.

Much further out, another circle was delineated by the 58 Aubrey Holes, named after John Aubrey, who discovered them in the 1600s. Just inside this circle are the South and North Barrows, each originally topped by a stone.

Prehistoric pilgrims would have entered the site via the Avenue, whose entrance to the circle is marked by the Slaughter Stone and the Heel Stone, located slightly further out on one side.

A marked pathway leads around the site, and although you can’t walk freely in the circle itself, it’s possible to see the stones fairly close up. An audio guide is included in the admission price, and can be obtained from the tourist office, which is 50m north of the main circle.

The Lizard

Lizard Lighthouse Heritage Centre

(www.lizardlighthouse.co.uk; adult/child £4/2; [image:] Sun-Thu most of year, plus extra days in summer) Right at the tip of the peninsula is Lizard Point, the southernmost point in England. The vista from the surrounding cliffs is breathtaking, but it’s especially worth a visit for this maritime museum, housed in a historic lighthouse built in 1751. The museum explore’s the Lizard’s connections with smuggling, shipwrecks and nautical navigation: you even get the chance to climb up into the tower and, if you’re lucky, let off a deafening blast from the foghorn.

National Seal Sanctuary

([image:] 0871 423 2110; www.sealsanctuary.co.uk; adult/child £10.95/6.95; [image:] 10am-5pm May-Sep, 9am-4pm Oct-Apr) This sanctuary cares for sick and orphaned seals washed up along the Cornish coastline before returning them to the wild. It’s six miles from Helston at the western end of the Helford River.

THE EDEN PROJECT

If any one thing is emblematic of Cornwall’s regeneration, it’s the Eden Project ([image:] 01726-811911; www.edenproject.com; Bodelva; adult/child/family £16/6/39; [image:] 10am-6pm Apr-Oct, to 4.30pm Nov-Mar). Ten years ago the site was a dusty, exhausted clay pit, a symbol of the county’s industrial decline. Now, thanks to the vision of ex-record producer turned environmental pioneer Tim Smit, it’s home to three giant biomes, the largest greenhouses anywhere in the world.

Inside, a huge variety of plants re-create tropical, temperate and desert habitats, from dry savannah to tropical rainforest and wild jungle, elegantly illustrating the diversity of life on earth and our own dependence on its continued survival. It’s informative, educational and enormous fun, but it does get very busy: booking in advance online will allow you to dodge the worst queues, and also bag a £1 discount.

In summer the biomes also become a spectacular backdrop to a series of outdoor gigs during the Eden Sessions (www.edensessions.com), and in winter Eden is transformed for the seasonal Time of Gifts festival, complete with a full-size ice rink.

It’s three miles by road from St Austell; you can catch buses from St Austell, Newquay, Helston, Falmouth and Truro, but arriving on foot or by bike snags you £3 off the admission price. Last entry is 90 minutes before the site closes.

Tintagel

The spectre of King Arthur looms large over the village of Tintagel and its spectacular clifftop castle (EH; [image:] 01840-770328; adult/child £5.20/2.60; [image:] 10am-6pm Apr-Sep, to 5pm Oct, to 4pm Nov-Mar). Though the present-day ruins mostly date from the 13th century, archaeological digs have revealed the foundations of a much earlier fortress, fuelling speculation that the legendary king may indeed have been born at the castle as local fable claims. Part of the crumbling stronghold stands on a rock tower cut off from the mainland, accessed via a bridge and steep steps, and it’s still possible to make out several sturdy walls and much of the castle’s interior layout.

Torquay & Paignton

Beaches

Torquay boasts no fewer than 20 beaches and a surprising 22 miles of coast. Holidaymakers flock to the central Torre Abbey Sands (covered by water at very high tides); the locals opt for the sand-and-shingle beaches beside the 240ft red-clay cliffs at Babbacombe. These can be accessed by a glorious 1920s funicular railway (Torquay; adult/child return £1.75/1.20; [image:] 9.30am-5.25pm Easter-Sep); a memorable trip in a tiny wooden carriage that shuttles up and down rails set into the cliff.

Paignton Zoo

(www.paigntonzoo.org.uk; Totnes Rd, Paignton; adult/child £11.90/8.40; [image:] 10am-5pm) This 80-acre site is dotted with spacious enclosures re-creating habitats as varied as savannah, wetlands, tropical forest and desert. Highlights are the crocodile swamp, orang-utan island, vast glass-walled lion enclosure, and a lemur wood, where you walk over a plank suspension bridge as the primates leap around in the surrounding trees.

Living Coasts

(www.livingcoasts.org.uk; Beacon Quay, Torquay; adult/child £9.50/7.25; [image:] 10am-5pm) A vast open-plan aviary bringing you up close to free-roaming penguins, punk-rocker-style tufted puffins and disarmingly cute bank cormorants.

Ferry to Brixham

(www.greenwayferry.co.uk; Princess Pier; adult/child return £7/4; [image:] 10 sailings daily Apr-Oct) Among other operators, Greenway Ferry offers grandstand views of beaches, crumbling cliffs and grand Victorian hotels.

Weymouth

Weymouth Beach

Weymouth’s fine sandy shore is perfect for a stroll down seaside memory lane. Here you can rent a deckchair, sun-lounger or pedalo (each £6 per hr), watch donkey rides, and see professional sandsculptors turn the golden grains into works of art. Alternatively, go all Californian and join a volleyball game.

White Motor Boats

(www.whitemotorboat.freeuk.com; adult/child return £7.50/6; [image:] Apr-Oct) This wind-blown 40-minute jaunt crosses Portland Harbour’s vast Olympic sailing waters, before dropping you off at Portland Castle. Boats leave from Cove Row on Weymouth Harbour (three to four daily).

Nothe Fort

(www.nothefort.org.uk; Barrack Rd; adult/child £6/1; [image:] 10.30am-5.30pm May-Oct) Crowning the headland beside Weymouth Harbour, these photogenic 19th-century defences are studded with cannons, rifles, searchlights and 12-inch coastal guns. Exhibits detail the Roman invasion of Dorset, a Victorian soldier’s drill, and Weymouth in WWII. Commanding an armoured car and clambering around the magazine prove popular with regiments of children.

Sea Life

(www.sealife.co.uk; Lodmoor Country Park; adult/child £17.50/15; [image:] 10am-5pm) Sharks, penguins and seahorses entertain you at this 3-hectare aquatic park.

Winchester

The Round Table & Great Hall

(Castle Ave; suggested donation adult/child £1/50p; [image:] 10am-5pm) Winchester’s other showpiece sight is the cavernous Great Hall, the only part of 11th-century Winchester Castle that Oliver Cromwell spared from destruction. Crowning the wall like a giant-sized dartboard of green and cream spokes is what centuries of mythology have dubbed King Arthur’s Round Table. It’s actually a 700-year-old copy, but is fascinating nonetheless. It’s thought to have been constructed in the late 13th century and then painted in the reign of Henry VIII (King Arthur’s image is unsurprisingly reminiscent of Henry’s youthful face).

This hall was also the stage for several dramatic English courtroom dramas, including the trial of adventurer Sir Walter Raleigh in 1603, who was sentenced to death but received a reprieve at the last minute.

Windsor & Eton

Windsor Castle

(www.royalcollection.org.uk; adult/child £16/9.50; [image:] 9.45am-5.15pm) The largest and oldest occupied fortress in the world, Windsor Castle is a majestic vision of battlements and towers used for state occasions and as the Queen’s weekend retreat.

William the Conqueror first established a royal residence in Windsor in 1070 when he built a motte and bailey here, the only naturally defendable spot in the Thames valley. Since then successive monarchs have rebuilt, remodelled and refurbished the castle complex to create the massive and sumptuous palace that stands here today. Henry II replaced the wooden stockade in 1165 with a stone round tower and built the outer walls to the north, east and south; Charles II gave the state apartments a baroque makeover; George IV swept in with his preference for Gothic style; and Queen Victoria refurbished a beautiful chapel in memory of her beloved Albert.

The castle largely escaped the bombings of WWII, but in 1992 a devastating fire tore through the building, destroying or damaging more than 100 rooms. By chance, the most important treasures were in storage at the time, and with skilled craftsmanship and painstaking restoration, the rooms were returned to their former glory.

Join a free guided tour (every half-hour) or take a multilingual audio tour of the lavish state rooms and beautiful chapels. The State Apartments and St George’s Chapel are closed at times during the year; check the website for details. If the Queen is in residence, you’ll see the Royal Standard flying from the Round Tower.

Windsor Castle is one of England’s most popular attractions. Come early and be prepared to queue.

Queen Mary’s Dolls’ House

Your first sight will be an incredible dolls’ house, designed by Sir Edwin Lutyens for Queen Mary in 1924. The attention to detail is spellbinding – there’s running water, electricity and lighting and vintage wine in the cellar! The house was intended to accurately depict households of the day, albeit on a scale of 1:12.

State Apartments

After the dolls’ house, a gallery with drawings by Leonardo da Vinci and a China Museum, you’ll enter the stunning State Apartments, which are home to some exquisite paintings and architecture and are still used by the Queen.

The Grand Staircase sets the tone for the rooms, all of which are elaborate, opulent and suitably regal. Highlights include St George’s Hall, which incurred the most damage during the fire of 1992. The dining chairs here, dwarfed by the scale of the room, are standard size. On the ceiling, the shields of the Knights of the Garter (originally from George IV’s time here) were re-created after the fire.

For intimate gatherings (just 60 people), the Queen entertains in the Waterloo Chamber – the super shiny table is French polished and then dusted by someone walking over it with dusters on their feet.

The King’s Dressing Room has some of the most important Renaissance paintings in the royal collection. Alongside Sir Anthony van Dyck’s magnificent Triple Portrait of Charles I, you will see works by Hans Holbein, Rembrandt, Peter Paul Rubens and Albrecht Dürer. Charles II kipped in here instead of in the King’s Bedchamber – maybe George IV’s magnificent bed (now on display) would have tempted him.

Windsor Great Park

Stretching behind Windsor Castle almost all the way to Ascot, Windsor Great Park covers about 40 sq miles and features a lake, walking tracks, a bridleway and gardens. The Savill Garden (www.theroyallandscape.co.uk; adult/child £8/3.75; [image:] 10am-6pm) is particularly lovely and has a stunning visitor centre. The Savill Garden is about 4 miles south of Windsor Castle. Take the A308 out of town and follow the brown signs.

The Long Walk is a 3-mile jaunt along a tree-lined path from King George IV Gate to the Copper Horse statue (of George III) on Snow Hill, the highest point of the park. The walk is signposted from the town centre.

Changing of the guard

A fabulous spectacle of pomp, with loud commands, whispered conversations, triumphant tunes from a military band and plenty of shuffling and stamping of feet, the changing of the guard (11am Mon-Sat Apr-Jul, alternate days Aug-Mar) draws the crowds to the castle gates each day.

Eton College

Cross the bridge over the Thames to Eton and you’ll enter another world, one where old-school values and traditions seem to ooze from the very walls. The streets here are surprisingly hushed as you make your way down to the most enduring and illustrious symbol of England’s class system, Eton College (www.etoncollege.com; adult/child £6.20/5.20; [image:] guided tours 2pm & 3.15pm daily during school holidays, Wed, Fri, Sat & Sun during term time).

Those who have studied here include 18 prime ministers, countless princes, kings and maharajahs, famous explorers, authors and economists – among them the Duke of Wellington, Princes William and Harry, George Orwell, Ian Fleming, Aldous Huxley, Sir Ranulph Fiennes and John Maynard Keynes.

Eton is the largest and most famous public (meaning very private) school in England. It was founded by Henry VI in 1440 with a view towards educating 70 highly qualified boys awarded a scholarship from a fund endowed by the king. Every year since then, 70 King’s Scholars (aged 12 to 14) have been chosen based on the results of a highly competitive exam; these pupils are housed in separate quarters from the rest of the 1300 or so other students who are known as Oppidans.

While the King’s Scholars are chosen exclusively on the basis of exam results, Oppidans must be able to foot the bill for £28,800 per-annum fees as well as passing entrance exams. All the boys are boarders and must comply with the strong traditions at Eton. The boys still wear formal tailcoats, waistcoats and white collars to lessons, the school language is full of in-house jargon, and fencing, shooting, polo and beagling are on the list of school sporting activities.

Luckily for the rest of us, the college is open to visitors taking the guided tour, which gives a fascinating insight into how this most elite of schools functions. Tours take in the chapel (which you can see from Windsor Castle), the cloisters, the Museum of Eton Life, the lower school and the school yard. As you wander round, you may recognise some of the buildings, as the college is often used as a film set. Chariots of Fire, The Madness of King George, Mrs Brown and Shakespeare in Love are just some of the movies that have been filmed here. To get here cross the bridge to Eton and follow the High St to its end.

Legoland Windsor

(www.legoland.co.uk; adult/3-15yr £38/28; [image:] hours vary) A fun-filled theme park of white-knuckle rides, Legoland is more about the thrills of scaring yourself silly than the joys of building your own make-believe castle from the eponymous bricks.

The Legoland shuttle bus departs opposite the Theatre Royal from 10am, with the last bus returning 30 minutes after the park has closed.

Woburn Abbey & Safari Park

The pretty Georgian village of Woburn is home to Bedfordshire’s biggest attractions: a palatial stately home and Europe’s largest conservation park.

Once a Cistercian abbey but dissolved by Henry VIII and awarded to the earl of Bedford, Woburn Abbey (www.woburn.co.uk; adult/child £12.50/6; [image:] 11am-4pm) is a wonderful country pile set within a 1200-hectare deer park. The house is stuffed with 18th-century furniture, porcelain and silver, and displays paintings by Gainsborough, van Dyck and Canaletto. Highlights include the bedroom of Queen Victoria and Prince Albert; the beautiful wall hangings and cabinets of the Chinese Room; the mysterious story of the Flying Duchess; and the gilt-adorned dining room.

On an equally grand scale is Woburn Safari Park (www.woburn.co.uk/safari; adult/child £18.50/13.50; [image:] 10am-5pm), the country’s largest drive-through animal reserve. Rhinos, tigers, lions, zebras, bison, monkeys, elephants and giraffes roam the grounds, while in the ‘foot safari’ area, you can see sea lions, penguins and lemurs.

For both attractions, buy a passport ticket (adult/child £22.50/15.50), which can be used on two separate days within any 12-month period.

The abbey and safari park are easily accessible by car off the M1 motorway. First Capital Connect runs trains from King’s Cross to Flitwick, the nearest station. From here it’s a 15-minute taxi journey (£15 to £20) to Woburn.

Wookey Hole

On the southern edge of the Mendips, the River Axe has carved out a series of deep limestone caverns collectively known as Wookey Hole (www.wookey.co.uk; adult/child £16/11; [image:] 10am-5pm Apr-Oct, 10.30am-4pm Nov-Mar). The caves are littered with dramatic natural features, including a subterranean lake and some fascinating stalagmites and stalactites: one of which is supposedly the legendary Witch of Wookey Hole, who was turned to stone by a local priest.

The caves were inhabited by prehistoric people for some 50,000 years, but these days the deep pools and underground rivers are more often frequented by cave divers – the deepest subterranean dive ever recorded in Britain was made here in September 2004, when divers reached a depth of more than 45m.

Admission to the caves is by guided tour. Despite its natural attractions, it’s very touristy: the rest of the complex is taken up by kid-friendly attractions, including mirror mazes, an Edwardian penny arcade, a paper mill and a valley stuffed with 20 giant plastic dinosaurs. Look out for Wookey’s witch, Carla Calamity (aka Carole Bonahan, an ex-estate agent who beat 300 other applicants to the job after a series of gruelling auditions).

BEST PLACES FOR FRESH-AIR FUN

If the kids tire of castles and museums, you’re never far from a place for outdoor activities to blow away the cobwebs.

Puzzle Wood, Forest of Dean Wonderful woodland playground with mazy paths, weird rock formations and eerie passageways.

Bewilderwood, Norfolk Zip wires, jungle bridges, tree-houses, marsh walks, boat trips, mazes and all sorts of old-fashioned outdoor adventure.

Lyme Regis & the Jurassic Coast, Dorset Guided tours to find your very own prehistoric fossil.

Tissington Trail, Derbyshire Cycling this former railway is fun and almost effortless. You can hire kids’ bikes, tandems and trailers. Don’t forget to hoot in the tunnels!

Central England

Ashbourne

Perched at the southern edge of the Peak District National Park, Ashbourne is a pretty spread of steeply slanting stone streets, lined with cafes, pubs and antique shops. The main attraction for families is the chance to walk or cycle along the Tissington Trail, which runs north for 13 miles to Parsley Hay, connecting with the High Peak Trail towards Buxton or Matlock. The track climbs gently along the tunnels, viaducts and cuttings of the disused railway line, which once transported local milk to London, and a well-stocked cycle-hire centre ([image:] 01335-343156; half-/full day from £12/15; [image:] 9am-5.30pm Mar-Oct, reduced low season hours) rents out bikes for day-trippers.

Birmingham

BIRMINGHAM CANALS

During the industrial age, Birmingham was a major hub on the English canal network (the city technically has more miles of canals than Venice), and visiting narrowboats still float into Gas St Basin in the heart of the city, passing a string of swanky wharfside developments.

[image:] Ikon Gallery

([image:] 0121-248 0708; www.ikon-gallery.co.uk; 1 Oozells Sq; [image:] 11am-6pm Tue-Sun) Across the canal from the International Convention Centre and Symphony Hall, the glitzy Brindley Pl development contains banking offices, designer restaurants and the sleek Ikon Gallery. This cutting-edge art gallery is housed in a stylishly converted Gothic schoolhouse. Prepare to be thrilled, bemused or outraged, depending on your take on conceptual art.

National Sea Life Centre

([image:] 0121-643 6777; www.sealifeeurope.com; 3a Brindley Pl; adult/child £17.50/14; [image:] 10am-4pm Mon-Fri, to 5pm Sat & Sun) Nearby the Ikon Gallery, the Sir Norman Foster–designed National Sea Life Centre is the largest inland aquarium in England, and the tanks teem with exotic marine life, including razor-jawed hammerhead sharks, turtles and otters. During the school holidays, the queues can stretch around several blocks – buy tickets online ahead of time for fast-track entry.

Cadbury World

([image:] 0844 880 7667; www.cadburyworld.co.uk; Linden Rd; adult/child £13.90/10.10, under 3yr free; [image:] opening hours vary, see website) The next best thing to Willy Wonka’s Chocolate Factory, Cadbury World is about 4 miles south of Birmingham in the village of Bournville. This sweet-toothed attraction aims to educate visitors about the history of cocoa and the Cadbury family, but sweetens the deal with free samples, displays of chocolate-making machines and chocolate-themed rides. Surrounding the chocolate works, pretty Bournville

Village was built by the philanthropic Cadbury family to accommodate early-20th-century factory workers. Opening hours vary through the year and bookings are essential in July and August. The easiest way to get to Bournville is by train from Birmingham New St (11 minutes).

Cambridge

King’s College Chapel

(www.kings.cam.ac.uk/chapel; King’s Pde; adult/child under 12yr £5/free; [image:] 9.30am-4.30pm Mon-Sat, 10am-5pm Sun) In a city crammed with show-stopping architecture, this is the show stealer. Chances are you will already have seen it on a thousand postcards, tea towels and choral CDs before you catch your first glimpse of the grandiose King’s College Chapel, but still it inspires awe. It’s one of the most extraordinary examples of Gothic architecture in England, and was begun in 1446 as an act of piety by Henry VI and finished by Henry VIII around 1516.

While you can enjoy stunning front and back views of the chapel from King’s Pde and the river, the real drama is within. Mouths drop open upon first glimpse of the inspirational fan-vaulted ceiling, its intricate tracery soaring upwards before exploding into a series of stone fireworks. This vast 80m-long canopy is the work of John Wastell and is the largest expanse of fan vaulting in the world.

The chapel is also remarkably light, its sides flanked by lofty stained-glass windows that retain their original glass – rare survivors of the excesses of the Civil War in this region. It’s said that these windows were ordered to be spared by Cromwell himself, who knew of their beauty from his own studies in Cambridge.

Trinity College

(www.trin.cam.ac.uk; Trinity St; adult/child £1/50p; [image:] 9am-4pm) The largest of Cambridge’s colleges, Trinity, is entered through an impressive Tudor gateway first created in 1546. As you walk through, have a look at the statue of the college’s founder, Henry VIII, that adorns it. His left hand holds a golden orb, while his right grips not the original sceptre but a table leg, put there by student pranksters and never replaced. It’s a wonderful introduction to one of Cambridge’s most venerable colleges, and a reminder of who really rules the roost.

As you enter the Great Court, scholastic humour gives way to wonderment, for it is the largest of its kind in the world. To the right of the entrance is a small tree, planted in the 1950s and reputed to be a descendant of the apple tree made famous by Trinity alumnus Sir Isaac Newton. Other alumni include Tennyson, Francis Bacon, Lord Byron, HRH Prince Charles and at least nine prime ministers, British and international, and a jaw-dropping 32 Nobel Prize winners.

The square is also the scene of the run made famous by the film Chariots of Fire – 350m in 43 seconds (the time it takes the clock to strike 12). Although many students attempt it, Harold Abrahams (the hero of the film) never actually did, and the run wasn’t even filmed here. If you fancy your chances, remember that you’ll need Olympian speed to even come close.

The Backs

Behind the grandiose facades, stately courts and manicured lawns of the city’s central colleges lies a series of gardens and parklands butting up against the river. Collectively known as the Backs, these tranquil green spaces and shimmering waters offer unparalleled views of the colleges and are often the most enduring image of Cambridge for visitors. The picture-postcard snapshots of college life, graceful bridges and weeping willows can be seen from the pathways that cross the Backs, from the comfort of a chauffeurdriven punt or from the lovely pedestrian bridges that criss-cross the river.

[image:] Scott Polar Research Institute

(www.spri.cam.ac.uk/museum; Lensfield Rd; [image:] 10am-4pm Tue-Sat) For anyone interested in polar exploration or history the Scott Polar Research Institute has a fantastic collection of artefacts, journals, paintings, photographs, clothing, equipment and maps in its museum. Reopened in 2010 after a thorough redesign, the museum is a fascinating place to learn about the great polar explorers and their harrowing expeditions, and to read the last messages left to wives, mothers and friends by Scott and his polar crew. You can also examine Inuit carvings and scrimshaw (etched bones), sledges and snow scooters and see the scientific and domestic equipment used by various expeditions.

IMPERIAL WAR MUSEUM

The romance of the winged war machine is alive and well at Europe’s biggest aviation museum, the Imperial War Museum (http://duxford.iwm.org.uk; Duxford; adult/child £16.50/free; [image:] 10am-6pm) where almost 200 lovingly waxed aircraft are housed. The vast airfield, once a frontline fighter station in WWII, showcases everything from dive bombers to biplanes, Spitfire and Concorde.

Also included is the stunning American Air Museum hangar, designed by Norman Foster, which has the largest collection of American civil and military aircraft outside the USA, and the slick AirSpace hangar, which houses an exhibition on British and Commonwealth aviation. WWII tanks and artillery can be seen in the land-warfare hall, and the regular airshows of modern and vintage planes are legendary.

Duxford is 9 miles south of Cambridge at Junction 10 of the M11. Bus C7 runs from Emmanuel St in Cambridge to Duxford (45 minutes, every half-hour, Monday to Saturday). The last bus back from the museum is at 5.30pm. The service is hourly on Sundays.

Castleton

One of the most popular spots in the Peak District National Park, Castleton is blessed with more than its fair share of visitor attractions.

Peveril Castle

(EH; adult/child £4.20/2.10; [image:] 10am-5pm Apr-Oct, to 4pm Nov-Mar) Topping the ridge to the south of Castleton, this evocative castle has been so ravaged by the centuries that it almost looks like a crag itself. Constructed by William Peveril, son of William the Conqueror, the castle was used as a hunting lodge by Henry II, King John and Henry III, and the crumbling ruins offer swoon-inducing views over the Hope Valley.

Castleton Caves

The limestone caves around town have been mined for lead, silver and the semiprecious John Blue Stone for centuries and four are open to the public on guided tours.

Peak Cavern

([image:] 01433-620285; www.devilsarse.com; adult/child £7.75/5.75; [image:] 10am-5pm, tours hourly till 4pm) A short walk from the castle tourist office is the largest natural cave entrance in England, known locally as the Devil’s Arse. Should you choose to enter Beelzebub’s rocky crevasse, you’ll see some dramatic limestone formations, lit with fibreoptic cables.

Speedwell Cavern

([image:] 01433-621888; www.speedwellcavern.co.uk; adult/child £8.25/6.25; [image:] 10am-5pm, tours hourly till 4pm) About half a mile west of Castleton at the mouth of Winnats Pass, this cave is reached via an eerie boat ride through flooded tunnels, emerging by a huge subterranean lake called the Bottomless Pit. New chambers are being discovered here all the time by potholing expeditions.

Treak Cliff Cavern

([image:] 01433-620571; www.bluejohnstone.com; adult/child £7.95/4; [image:] 10am-5pm, last tour 4.20pm) A short walk across the fields from Speedwell Cavern, Treak Cliff is notable for its forest of stalactites and exposed seams of colourful Blue John Stone, which is still mined to supply the jewellery trade. Tours focus on the history of mining, and kids can polish their own piece of Blue John Stone on school holidays.

Blue John Cavern

([image:] 01433-620638; www.bluejohn-cavern.co.uk; adult/child £9/4.50; [image:] 10am-5.30pm) Up the side of Mam Tor, Blue John is a maze of natural caverns with rich seams of Blue John Stone that are still mined every winter. You can get here on foot up the closed section of the Mam Tor road.

[image:] Castleton Museum

([image:] 01433-620679; Castleton tourist office, Buxton Rd; [image:] 9.30am-5.30pm) Attached to the tourist office, the cute town museum has displays on everything from mining and geology to rock climbing, hang-gliding and the curious Garland Festival.

Chatsworth House

It’s easy to get stately home fatigue with all the grand manors dotted around Central England, but sumptuous Chatsworth House (www.chatsworth.org; adult/child house & garden £10.50/6.25, garden only £7.50/4.50; [image:] 11am-5.30pm) is really something else. Known as the ‘Palace of the Peak’, this vast edifice has been occupied by the earls and dukes of Devonshire for centuries. The manor was founded in 1552 by the formidable Bess of Hardwick and her second husband, William Cavendish, who earned grace and favour by helping Henry VIII dissolve the English monasteries. Bess was onto her fourth husband, George Talbot, Earl of Shrewsbury, by the time Mary, Queen of Scots was imprisoned at Chatsworth on the orders of Elizabeth I in 1569.

While the core of the house dates from the 16th century, Chatsworth was altered and enlarged repeatedly over the centuries, and the current building has a Georgian feel, dating back to the last overhaul in 1820. Inside, the lavish apartments and mural-painted staterooms are packed with paintings and priceless items of period furniture.

The house sits in 25 sq miles of grounds and ornamental gardens, some landscaped by Lancelot ‘Capability’ Brown. When the kids tire of playing hide-and-seek around the fountains, take them to the farmyard adventure playground (admission £5.25) where they can pet the animals or wear themselves out on ropes, swings and slides.

Hereford

Hereford Cathedral

([image:] 01432-374200; www.herefordcathedral.org; 5 College Cloisters; suggested donation £4; [image:] 9.15am Evensong) After Welsh marauders torched the original Saxon cathedral, the Norman rulers of Hereford erected a larger, grander cathedral on the same site, which was subsequently remodelled in a succession of medieval architectural styles. Memorials to past bishops – some worn smooth with age – are dotted around the nave and transept.

However, all fades into insignificance compared to the magnificent Mappa Mundi (adult/child £4.50/3.50; [image:] 10am-5pm Mon-Sat May-Sep, to 4pm Mon-Sat Oct-Apr), a piece of calfskin vellum intricately painted with some rather fantastical assumptions about the layout of the globe in around 1290.

Ironbridge Gorge

Strolling through this peaceful river gorge, it’s hard to believe such a sleepy enclave could really have been the birthplace of the Industrial Revolution. But this was where it all started, and today it’s a World Heritage Site, and 10 very different museums tell the story. The Ironbridge museums are administered by the Ironbridge Gorge Museum Trust ([image:] 01952-884391; www.ironbridge.org.uk), and all are open from 10am to 5pm from late March to early November, unless stated otherwise. You can buy tickets as you go, but the good-value passport ticket (adult/child £21.95/14.25) allows year-round entry to all of the sites.

Museum of the Gorge

(The Wharfage; adult/child £3.60/2.35) Kick off your visit at the Museum of the Gorge, which offers an overview of the World Heritage Site using film, photos and 3-D models. Housed in a Gothic warehouse by the river, it’s filled with entertaining, hands-on exhibits.

Coalbrookdale Museum of Iron

(Wellington Rd; adult/child £7.40/4.95) Set in the brooding buildings of Abraham Darby’s original iron foundry, the Museum of Iron contains some excellent interactive exhibits. Combined tickets with Darby Houses also available.

Darby Houses

([image:] 01952-433522; adult/child £4.60/3; [image:] Apr-Oct) Just uphill from the Museum of Iron are these beautifully restored 18th-century homes, which housed generations of the Darby family in gracious but modest Quaker comfort.

Iron Bridge & Tollhouse

The flamboyant, arching Iron Bridge that gives the area its name was constructed to flaunt the new technology invented by the inventive Darby family. At the time of its construction in 1779, nobody could believe that anything so large could be built from cast iron without collapsing under its own weight. There’s a small exhibition on the bridge’s history at the former tollhouse (admission free).

Blists Hill Victorian Town

([image:] 01952-433522; Legges Way, Madeley; adult/child £14.60/9.35) Set at the top of the Hay Inclined Plane (a cable lift that once transported coal barges uphill from the Shropshire Canal), Blists Hill is a lovingly restored Victorian village that has been repopulated with townsfolk in period costume, carrying out day-today activities like washing clothes, mending hobnail boots and working the village iron foundry. There’s even a bank where you can exchange your modern pounds for shillings to use at the village shops.

Coalport China Museum & Tar Tunnel

Dominated by a pair of towering bottle kilns, the atmospheric old china works now contains an absorbing museum (adult/child £7.40/4.95) tracing the history of the industry, with demonstrations of traditional pottery techniques.

A short stroll along the canal brings you to the 200-year-old Tar Tunnel (adult/child £2.50/1.95; [image:] Apr-Sep), an artificial watercourse that was abandoned when natural bitumen started trickling from its walls. You can don a hard hat and stoop in deep enough to see the black stuff ooze.

Jackfield Tile Museum

(Jackfield; adult/child £7.40/4.95) Gas-lit galleries re-create ornately tiled rooms from past centuries, from Victorian public conveniences to fairy-tale friezes from children’s hospital wards. The museum is on the south bank of the Severn, near the footbridge to the Coalport China Museum.

Broseley Pipeworks

(adult/child £4.55/3; [image:] 1-5pm mid-May–Sep) This was once the biggest clay tobacco pipe-maker in the country, but the industry took a nosedive after the introduction of pre-rolled cigarettes in the 1880s, and the factory was preserved much as the last worker left it when the doors finally closed in 1957. The pipeworks is a 1-mile walk south of the river, on a winding lane that passes the old workers’ cottages (ask the tourist office for the Jitties leaflet).

Enginuity

(Wellington Rd; adult/child £7.65/6.55) If the kids are tired of fusty historical displays, recharge their batteries at this levers-and-pulleys science centre beside the Museum of Iron, where you can control robots, move a steam locomotive with your bare hands (and a little engineering know-how) and power up a vacuum cleaner with self-generated electricity.

Leicester & Around

National Space Centre

(www.spacecentre.co.uk; adult/child £12/10; [image:] 10am-5pm Tue-Sun, last entry 3.30pm) Before you get too excited, British space missions usually launch from French Guyana or Kazakhstan, but Leicester’s space museum is still a fascinating introduction to the mysteries of the spheres. The ill-fated Beagle 2 mission to Mars was controlled from here and fun, kiddie-friendly displays cover everything from astronomy to the status of current space missions.

The centre is off the A6 about 1.5 miles north of the city centre. Take bus 54 from Charles St in the city centre.

BOSWORTH BATTLEFIELD

Given a few hundred years, every battlefield ends up just being a field, but the site of the Battle of Bosworth – where Richard III met his maker in 1485 – is livened up by an entertaining Heritage Centre ([image:] 01455-290429; www.bosworthbattlefield.com; admission £6; [image:] 11am-5pm) full of skeletons and musket balls. The best time to visit is in August, when the battle is re-enacted by a legion of enthusiasts in period costume.

The battlefield is 16 miles southwest of Leicester at Sutton Cheny, off the A447. Arriva bus 153 runs hourly from Leicester to Market Bosworth, a 3-mile walk from the battlefield. Alternatively, book a taxi from Bosworth Gold Cars ([image:] 01455-291999).

CONKERS & THE NATIONAL FOREST

The National Forest (www.nationalforest.org) is an ambitious project to generate new areas of sustainable woodland by planting 30 million trees in Leicestershire, Derbyshire and Staffordshire. More than seven million saplings have already taken root, and all sorts of visitor attractions are springing up in the forest, including the fun-filled Conkers (www.visitconkers.com; Rawdon Rd, Moira; adult/child £7.23/5.41; [image:] 10am-6pm), a family-oriented nature centre, with interactive displays, indoor and outdoor playgrounds and lots of hands-on activities. Conkers is 20 miles northwest of Leicester off the A444. To get there, take bus 29/9 from Leicester to Ashby-de-la-Zouch (1½ hours, two hourly), then bus 23 to Moira (15 minutes, hourly).

SPLASHING ABOUT ON RUTLAND WATER

Aside from the modest claim to fame of being England’s smallest county, Rutland is noteworthy for the outdoorsy activities that are possible on Rutland Water, a vast artificial reservoir created by the damming of the Gwash Valley in 1976.

At Skyes Lane near Empingham, the Rutland Water tourist office ([image:] 01780-686800; www.anglianwater.co.uk; [image:] 10am-4pm) has a snack kiosk, walking and cycling trails, and information on the area.

A mile down the road, the Whitwell Centre ([image:] 01780-460705; www.rutlandactivities.co.uk) has a vertigo-inducing high-ropes course, an outdoor climbing wall and bikes for hire (adult/child per day £21/10) for a gentle pedal around the lakeshore. In the same compound, Rutland Watersports ([image:] 01780-460154; www.anglianwater.co.uk/leisure) offers a full range of watery activities, including sailing, windsurfing and kayaking.

From April to October, the Rutland Belle ([image:] 01572-787630; www.rutlandwatercruises.com; adult/child £7/4.50) offers afternoon cruises from Whitwell to Normanton on the southern shore of the reservoir, where a stone causeway leads out across the water to Normanton Church (adult/child £2/1; [image:] 11am-4pm Mon-Fri, 11am-5pm Sat & Sun), saved from inundation by a limestone barrier wall.

Lincoln

Lincoln Cathedral

(www.lincolncathedral.com; Minister Yard; adult/child £6/1, audio guide £1; [image:] 7.15am-8pm Mon-Fri, to 6pm Sat & Sun) Towering over Lincoln like a medieval skyscraper, Lincoln’s magnificent cathedral is a breathtaking representation of divine power on earth. The great tower rising above the crossing is the third-highest in England at 83m, but in medieval times, a lead-encased wooden spire added a further 79m to this height, topping even the great pyramids of Giza. There are one-hour tours at least twice daily plus less-frequent tours of the roof and the tower.

LINCOLN CITY GATES

Lincoln seems to have more historic city gates than there are possible directions on the compass. Starting at the north end of the city, the Newport Arch on Bailgate is a relic from the original Roman settlement; traffic has been passing beneath this arch for at least 1500 years. A short walk south, the 13th-century Exchequergate leads from Castle Hill to the courtyard of Lincoln Cathedral, marking the spot where tenant farmers gathered to pay rent to the land-owning Bishops of Lincoln.

Behind the cathedral, Pottergate is bookended by the freestanding Priory Gate, built in Victorian times, and the ancient Pottergate, part of the fortifications that once protected the Bishops’ Palace. At the bottom of the hill, by the junction of High St and Saltergate, the glorious Stonebow marks the southern entrance to the medieval city. Constructed in 1520, this Gothic gatehouse contains the Lincoln Guildhall, which is periodically open to the public for guided tours.

Lincoln Castle

(www.lincolnshire.gov.uk/lincolncastle; adult/child £5/3.30; [image:] 10am-6pm) One of the first castles thrown up by the victorious William the Conqueror to keep his new kingdom in line, Lincoln Castle offers awesome views over the city and its miles of surrounding countryside. Highlights include the chance to view one of the four surviving copies of the Magna Carta (dated 1215), and the grim Victorian prison chapel, dating back to the days when this was the county jailhouse and execution ground.

Ludlow

Ludlow Castle

([image:] 01584-873355; www.ludlowcastle.com; Castle Sq; adult/child £4.50/2.50; [image:] 10am-7pm Aug, to 5pm Apr-Jul & Sep, to 4pm Oct-Mar, Sat & Sun only Dec & Jan) Perched in an ideal defensive location atop a cliff above a crook in the river, the town castle was built to ward off the marauding Welsh – or to enforce the English expansion into Wales, according to those west of the border. Founded after the Norman conquest, the castle was dramatically expanded in the 14th century by the notorious Roger Mortimer, the first Earl of March, who conspired to cause the grisly death of Edward II and was the de facto ruler of England for three years (before getting his comeuppance at the hands of Edward III).

Matlock Bath

Matlock Bath (about 1 mile from Matlock) is bizarre and unashamedly tacky – looking like a seaside resort that somehow lost its way and ended up at the foot of the Peak District National Park – but it’s great fun for families. Following the River Derwent through a sheer-walled gorge, the main promenade is a continuous string of gift ‘emporiums’, amusement arcades, fairground attractions, fish and chip shops, tearooms and pubs – plus several motorcycle accessory shops, catering to the vast hordes of bikers who gather here on summer weekends.

MATLOCK ILLUMINATIONS

From the beginning of September to October, don’t miss the Matlock Illuminations (Derwent Gardens; adult/child £4/free; [image:] from dusk Sat & Sun), with long chains of pretty lights, firework displays and a flotilla of outrageously decorated ‘Venetian’ boats on the river. Despite the name, this event happens in Matlock Bath – not the nearby (but separate) town of Matlock.

Gulliver’s Kingdom

(www.gulliversfun.co.uk; admission £12.50; [image:] 10.30am-4.30pm) A step up from the promenade, this old-fashioned amusement park offers plenty of splashing, churning, looping attractions – ideal for younger children.

Heights of Abraham

(adult/child £11/8; [image:] 10am-5pm) Further north, this long-established hilltop leisure park has profited immeasurably from the addition of a spectacular cable-car ride from the bottom of the gorge. Once you reach the top, atmospheric cave and mine tours and fossil exhibitions add extra kiddie appeal.

Peak District Mining Museum

(www.peakmines.co.uk; The Pavilion; adult/child £3.50/2.50; [image:] 10am-5pm) A more educational introduction to the mining history of Matlock is provided by this enthusiast-run museum, set in an old Victorian dancehall. The museum is a maze of tunnels and shafts that little ones can wriggle through, while adults browse displays on mining history. For £2.50/1.50 extra per adult/child, you can go into the workings of the Temple Mine by Gulliver’s Kingdom and pan for ‘gold’ (well, shiny minerals).

[image:]

Pleasure boat passing in front of Turf Fen Mill on the River Ant at How Hill, Norfolk Broads, near Ludham,

David Tomlinson / Lonely Planet Images

Norfolk Broads

A mesh of navigable slow-moving rivers, freshwater lakes, wild water meadows, fens, bogs and saltwater marshes make up the Norfolk Broads, a 125-mile stretch of lock-free waterways and the county’s most beautiful attraction.

Museum of the Broads

(www.northnorfolk.org/museumofthebroads; Staithe, Stalham; adult/child £4/3.50; [image:] 10.30am-5pm Easter-Oct) Learn about the traditional Broads’ boats, the wherries, the marshmen who gathered reeds and sedge for thatching and litter, and the history and lifestyles of the area at this modest museum. There are displays on everything from early settlements to peat extraction and modern conservation. Visitors can also take a trip on a steam launch (adult/child £3.50/2.50) hourly from 11am to 3pm.

The museum is about 5 miles north of Potter Heigham off the A149.

[image:] Toad Hole Cottage

(How Hill; [image:] 9.30am-6pm Jun-Sep, 10.30am-5pm Apr, May & Oct) This tiny cottage was home to a marshman and his family and is restored in period style, showing how the family lived and the tools they used to work the marshes around them. Nearby is a beautiful thatched Edwardian mansion and a picturesque nature trail.

[image:] Activities

Bike and canoe hire are available at numerous points across the Broads from Easter to October. Bikes cost about £14 per day (you can also hire child seats and tandems), while canoe hire costs about £35 per day.

Bewilderwood

(www.bewilderwood.co.uk; Hornig Rd, Hoveton; adult/child £11.50/7; [image:] 10am-5.30pm Mar-Oct) A forest playground for children and adults alike, this place is littered with zip wires, jungle bridges, tree houses and all sorts of old-fashioned outdoor adventure. It’s a magical kind of place where children can run, jump, swing and climb to their hearts’ content. There are marsh walks, boat trips, mazes, den-building activities, plenty of mud and peals of laughter all over the site. You and your young ones will wish you’d found it sooner.

Bus No 12a from Norwich (hourly) drops you right at the door.

Bure Valley Steam Railway

(www.bvrw.co.uk; adult/child £7.50/5; [image:] Feb-Oct) This narrow-gauge steam train runs between Aylsham and Wroxham and is an ideal way to see some hidden parts of the Broads. Trains operate on different schedules depending on the month so check the website for details. For an even better experience, take the train in one direction and canoe or cruise your way back. The Canoe Man and Broads Tours both operate a connecting service.

Canoe Man

(www.thecanoeman.com; half-day trip £22.50) To see the broads at a slower pace, take to the water by canoe. Day and overnight guided trips to areas the cruisers can’t reach are available, as well as canoe and kayak hire, weekend camping canoe trails (two nights £85), bushcraft courses (two/three days £125/175), geo-caching challenges, and paddle-steamer trips, which combine a canoe and steam train trip.

 Canoeing & Cycling

 Broadland Cycle Hire

(www.norfolkbroadscycling.co.uk; Bewilderwood, Hoveton)

 Clippesby

(www.clippesby.com; Clippesby)

 Otney Meadow

(www.outneymeadow.co.uk; Bungay)

 Rowan Craft

(www.rowancraft.com; Geldeston)

 Waveney River Centre

(www.waveneyrivercentre.co.uk; Burgh St Peter)

 Boat Hire

You can hire a variety of launches, from large cabin cruisers to little craft with outboards for anything from a couple of hours’ gentle messing about on the water to a week-long trip. Depending on boat size, facilities and season, a boat costs from around £60 for four hours, £100 for one day and up to £600 to £1200 for a week, including fuel and insurance.

 Barnes Brinkcraft

(www.barnesbrinkcraft.co.uk; per half-/full day £58/102) Short-term rental from Wroxham.

 Blakes

(www.blakes.co.uk) Boating holidays from Wroxham and Potter Heigham.

 Boats for the Broads

(www.dayboathire.com) Short-term rental from Wroxham.

 Hoseasons

(www.hoseasons.co.uk) Boating holidays from a variety of points across the Broads.

 Luxury Day Cruisers

(www.daycruisers.co.uk; per half-/full day £75/110) Short-term rental from Horning and Burgh St Peter.

 Boat Trips

 Broads Tours

(www.broads.co.uk; adult/child £7.50/6; [image:] Apr-Oct) Frequent 1½ hour pleasure trips from Potter Heigham and Wroxham.

 Broads Authority

(www.broads-authority.gov.uk; adult/child £7/6; Apr-Oct) Short boat trips from Beccles, Neatishead, Ranworth and How Hill.

Nottingham

Nottingham Castle Museum & Art Gallery

(adult/child £3.50/2; [image:] 10am-5pm Tue-Sun) Set atop a sandstone outcrop wormholed with caves and tunnels, the original Nottingham castle was founded by William the Conqueror and held by a succession of English kings before falling in the English Civil War. Its 17th-century replacement contains a diverting museum of local history, with an extensive collection of costumes, jewellery, Wedgwood jasperware and paintings, including works by Dante Gabriel Rossetti. Your ticket also gains you entry to the Museum of Nottinghamshire Life at Brewhouse Yard.

Museum of Nottingham Life at Brewhouse Yard

At the foot of the cliffs, housed in five 17th-century cottages and accessed on the same ticket as Nottingham Castle, this charming little museum will take you back through 300 years of Nottingham life using reconstructions of traditional shops and living quarters.

Mortimer’s Hole

(45min tours adult/child £2.50/1.50; [image:] tours 11am, 2pm & 3pm Mon-Sat, noon, 1pm, 2pm & 3pm Sun) Burrowing through the bedrock beneath the castle, this atmospheric underground passageway emerges at Brewhouse Yard. In 1330 supporters of Edward III used this tunnel to breach the castle security and capture Roger Mortimer, the machiavellian Earl of March, who briefly appointed himself ruler of England after deposing Edward II.

City of Caves

([image:] 0115-988 1955; www.cityofcaves.com; adult/child £5.75/4.25; [image:] 10.30am-4pm) Over the centuries, the sandstone underneath the city of Nottingham has been carved into a veritable Swiss cheese of caverns and passageways. From the top level of the Broadmarsh shopping centre, atmospheric audio tours (or guided tours on weekends) plunge into the wormholes, visiting a WWII air-raid shelter, a medieval underground tannery, several pub cellars and a mock-up of a Victorian slum dwelling.

Galleries of Justice

([image:] 0115-952 0555; www.galleriesofjustice.org.uk; High Pavement; adult/child audio tour £5.75/4.25, performance tour £8.75/6.75; [image:] 10.30am-5pm) Set in the grand Georgian precincts of the Shire Hall building, the Galleries of Justice offers an entertaining stroll through centuries of British justice, from medieval trials by fire and water to the controversial policing of the Miners Strike. Audio tours run on Monday and Tuesday; live-action tours with ‘gaolers’ run Wednesday to Sunday.

Peak District National Park

Rolling across the southernmost hills of the Pennines, the Peak District is one of the most beautiful parts of the country, with many opportunities for family activities.

[image:] Activities

 Walking

The Peak District is one of the most popular walking areas in England, attracting legions of hikers in the summer months. The souther part of the park (known as the White Peak) is perfect for leisurely strolls, which can start from pretty much anywhere. To explore the more rugged northern area (the Dark Peak), you’ll need to be a bit more prepared with proper walking gear.

 Cycling

The plunging dales and soaring scarps are a perfect testing ground for cyclists and local tourist offices are piled high with cycling maps and pamphlets. For easy traffic-free riding, head for the 17.5-mile High Peak Trail, which follows the old railway line from Cromford, near Matlock Bath, to Dowlow near Buxton. The trail winds through beautiful hills and farmland to Parsley Hay, where the Tissington Trail, part of NCN Route 68, heads south for 13 miles to Ashbourne. Other popular routes include the Monsal Trail between Bakewall and Buxton.

Peak Tours (www.peak-tours.com; mountain bike per day £18) will deliver its rental bikes to anywhere in the Peak District, and it also offers guided cycling tours. Derbyshire council operates several cycle-hire centres in the Peak District charging standard rates of £12/15 for a half-/full day (£8/10 for a child’s bike).

Sherwood Forest National Nature Reserve

If Robin Hood wanted to hide out in Sherwood Forest today, he’d have to disguise himself and the Merry Men as day-trippers on mountain bikes. Covering 182 hectares of old growth forest, the park is a major destination for Nottingham city dwellers looking to fill their lungs with fresh air and chlorophyll, but there are still some peaceful corners.

On the outskirts of the forest on the B6034, the Sherwood Forest tourist office (www.sherwoodforest.org.uk; Swinecote Rd; parking £3; [image:] 10am-5pm) has visitor information, copious quantities of Robin Hood merchandise and the lame ‘Robyn Hode’s Sherwode’, with wooden cut-outs, murals and mannequins telling the tale of the famous woodsman.

Numerous walking trails lead through the forest, passing such Sherwood Forest landmarks as the Major Oak, a broad-boughed oak tree that is certainly old enough to have sheltered Robin of Locksley, if he did indeed exist. The Robin Hood Festival is a massive medieval re-enactment that takes place here every August.

STAFFORDSHIRE THEME PARKS

Staffordshire is rightly famous for its theme parks, which resound with the screams of adrenaline junkies lured here by fast and furious thrill rides like Thirteen, the world’s first vertical drop rollercoaster. Buckle up, it’s going to be a bumpy ride …

Alton Towers

The phenomenally popular Alton Towers ([image:] 0870 444 4455; www.altontowers.com; adult/under 12yr £38/29; [image:] main hours 10am-5.30pm, open later for school holidays, weekends & high season) offers maximum G-forces for your buck. Rollercoaster fans are well catered for – as well as Thirteen, you can ride lying down, sitting down or suspended from the rails on the Nemesis, Oblivion, Air and Rita. Gentler thrills include log flumes, carousels, stage shows, a pirate-themed aquarium and a splashtastic water park (adult/child £14/10). For discounted entry fees, book online.

Alton Towers is east of Cheadle off the B5032. Most large towns in the area offer package coach tours (inquire at tourist offices), or you can ride the Alton Towers bus from Stoke-on-Trent, Nottingham and Derby (see the Alton Towers website for details).

Drayton Manor

Alton Towers’ closest rival, Drayton Manor ([image:] 0844 472 1950; www.draytonmanor.co.uk; adult/child £23/19; [image:] 10.30am-5pm Easter-Oct, longer hours May-Sep) has been serving up screams since 1949. Crowd-pleasers include the Apocalypse free-fall tower, voted Britain’s scariest ride, and Shockwave, Europe’s only stand-up rollercoaster. Younger kids will be just as thrilled by Thomas Land, dedicated to the animated steam-train character.

Drayton Manor is on the A4091, between junctions 9 and 10 of the M42. Package coach tours run from Birmingham, or you can take bus 110 from Birmingham Bull St to Fazeley (one hour, every 20 minutes), and walk the last 15 minutes.

Stratford-upon-Avon

The Shakespeare Houses

Five of the most important buildings associated with Shakespeare contain museums that form the core of the visitor experience at Stratford, run by the Shakespeare Birthplace Trust ([image:] 01789-204016; www.shakespeare.org.uk; adult/child all 5 properties £19/12, 3 in-town houses £12.50/8; [image:] 9am-5pm Apr-Oct, see website for low-season hours). You can buy individual tickets, but it’s more cost effective to buy a combination ticket covering the three houses in town, or all five properties.

Shakespeare’s Birthplace

(Henley St) Start your Shakespeare tour at the house where the world’s most famous playwright supposedly spent his childhood days. In fact, the jury is still out on whether this really was Shakespeare’s birthplace, but devotees of the bard have been dropping in since at least the 19th century, leaving their signatures scratched onto the windows. Set behind a modern facade, the house contains restored Tudor rooms, live presentations from famous Shakespearean characters and an engaging exhibition on Stratford’s favourite son.

Nash’s House & New Place

([image:] 01789-292325; cnr Chapel St & Chapel Lane) When Shakespeare retired, he swapped the bright lights of London for a comfortable town house at New Pl, where he died of unknown causes in April 1616. The house was demolished in 1759, but an attractive Elizabethan knot garden occupies part of the grounds.

Displays in the adjacent Nash’s House, where Shakespeare’s granddaughter Elizabeth lived, describe the town’s history, and there’s a collection of 17th-century furniture and tapestries.

Hall’s Croft

([image:] 01789-292107; Old Town) Shakespeare’s daughter Susanna married respected doctor John Hall, and their fine Elizabethan town house is south of the centre on the way to Holy Trinity Church. Deviating from the main Shakespearean theme, the exhibition offers fascinating insights into medicine in the 16th century.

Anne Hathaway’s Cottage

([image:] 01789-292100; Cottage La, Shottery) Before marrying Shakespeare, Anne Hathaway lived in Shottery, a mile west of the centre, in this pretty thatched farmhouse. As well as period furniture, there’s an orchard and arboretum, with examples of all the trees mentioned in Shakespeare’s plays. A footpath (no bikes allowed) leads to Shottery from Evesham Pl.

Mary Arden’s Farm

([image:] 01789-293455; Station Rd, Wilmcote) If you fancy going back even further, you can visit the childhood home of Shakespeare’s mum at Wilmcote, 3 miles west of Stratford. Aimed firmly at families, the farm has exhibits tracing country life over the centuries, with nature trails, falconry displays and a collection of rare-breed farm animals. You can get here on the City Sightseeing bus, or cycle via Anne Hathaway’s Cottage, following the Stratford-upon-Avon Canal towpath.

[image:] Holy Trinity Church

([image:] 01789-266316; www.stratford-upon-avon.org; Old Town; admission to church free, Shakespeare’s grave adult/child £1.50/50p; [image:] 8.30am-6pm Mon-Sat, 12.30-5pm Sun Apr-Sep, reduced low season hours) The final resting place of the bard is said to be the most visited parish church in England. Inside are handsome 16th-and 17th-century tombs (particularly in the Clopton Chapel), some fabulous carvings on the choir stalls and, of course, the grave of William Shakespeare, with its ominous epitaph: ‘cvrst be he yt moves my bones’.

Southend-on-Sea

Southend’s main attraction is its pier ([image:] 01702-215620; pier train adult/child £3/1.50, pier walk & ride £2.50/1.50; [image:] 8.15am-8pm Easter-Oct, to 4pm Mon-Fri, to 6pm Sat & Sun Nov-Easter), built in 1830. At a staggering 1.33 miles long – the world’s longest – it’s an impressive edifice and a magnet for boat crashes, storms and fires, the last of which ravaged its tip in 2005. It’s a surprisingly peaceful stroll to the lifeboat station at its head, and you can hop on the Pier Railway to save the long slog back.

Afterwards, dip beneath the pier’s entrance to see the antique slot machines at the museum (www.southendpiermuseum.co.uk; adult/child £1/free; [image:] 11am-5pm Sun-Wed).

Warwick

Warwick Castle

([image:] 0870 442 2000; www.warwick-castle.co.uk; castle adult/child £19.95/11.95, castle & dungeon £27.45/19.45; [image:] 10am-6pm Apr-Sep, to 5pm Oct-Mar; [image:]) Founded in 1068 by William the Conqueror, the stunningly preserved Warwick Castle is the biggest show in town.

With waxwork-populated private apartments, sumptuous interiors, landscaped gardens, towering ramparts, displays of arms and armour, medieval jousting and a theme-park dungeon (complete with torture chamber and ham actors in grisly make-up), there’s plenty to keep the family busy for a whole day. Tickets are discounted if you buy online.

Northern England

Alnwick

Alnwick Castle

(www.alnwickcastle.com; adult/child £12.50/5.50, with Alnwick Garden £20.80/5.50; [image:] 10am-6pm Apr-Oct) The outwardly imposing ancestral home of the Duke of Northumberland and a favourite set for film-makers (it was Hogwarts for the first couple of Harry Potter films) has changed little since the 14th century. The interior is sumptuous and extravagant; the six rooms open to the public – staterooms, dining room, guard chamber and library – have an incredible display of Italian paintings, including Titian’s Ecce Homo and many Canalettos.

A free Harry Potter tour runs daily at 2.30pm and includes details of other productions – period drama Elizabeth and the British comedy series Blackadder to name but two – to have used the castle as a backdrop.

The castle is set in parklands designed by Lancelot ‘Capability’ Brown. The woodland walk offers some great aspects of the castle, or for a view looking up the River Aln, take the B1340 towards the coast.

Alnwick Garden

(www.alnwickgarden.com; adult/child £9.50/free; [image:] 10am-6pm Apr-Oct) As spectacular a bit of green-thumb artistry as you’ll see in England, this is one of the northeast’s great success stories. Since the project began in 2000, the 4.8-hectare walled garden has been transformed from a derelict site into a spectacle that easily exceeds the grandeur of the castle’s 19th-century gardens, a series of magnificent green spaces surrounding the breathtaking Grand Cascade – 120 separate jets spurting over 30,000L of water down 21 weirs for everyone to marvel at and kids to splash around in.

There are a half-dozen other gardens, including the Franco-Italian-influenced Ornamental Garden (with more than 15,000 plants), the Rose Garden and the particularly fascinating Poison Garden, home to some of the deadliest – and most illegal – plants in the world, including cannabis, magic mushrooms, belladonna and even tobacco.

Bamburgh

Bamburgh Castle

(www.bamburghcastle.com; adult/child £8/4, audio guide £2.50; [image:] 10am-5pm Mar-Oct) Northumberland’s most dramatic castle was built around a powerful 11th-century Norman keep by Henry II, although its name is a derivative of Bebbanburgh, after the wife of Anglo-Saxon ruler Aedelfrip, whose fortified home occupied this basalt outcrop 500 years earlier. The castle played a key role in the border wars of the 13th and 14th centuries, and in 1464 was the first English castle to fall as the result of a sustained artillery attack, by Richard Neville, Earl of Warwick, during the Wars of the Roses. It was restored in the 19th century by the great industrialist Lord Armstrong, who died before work was completed. The castle is still home to the Armstrong family.

Once through the gates, head for the museum to view scraps of WWII German bombers washed up on Northumberland’s beaches, plus exhibits illustrating just how the Armstrongs raked in their millions (ships, weapons, locomotives), before entering the castle proper. The 12 rooms and chambers inside are crammed with antique furniture, suits of armour, priceless ceramics and works of art, but top billing must go to the King’s Hall, a stunning piece of 19th-century neo-Gothic fakery, all wood panelling, leaded windows and hefty beams supporting the roof.

RNLI Grace Darling Museum

(1 Radcliffe Rd; adult/child £2.75/1.75; [image:] 10am-5pm) Born in Bamburgh, Grace Darling was the lighthouse keeper’s daughter on Outer Farne who rowed out to the grounded, flailing SS Forfarshire in 1838 and saved its crew in the middle of a dreadful storm. This recently refurbished museum is dedicated to the plucky Victorian heroine and even has the actual coble (rowboat) in which she braved the churning North Sea, as well as a film on the events of that stormy night. Grace was born just three houses down from the museum and is buried in the churchyard opposite, her ornate wrought-iron and sandstone tomb built tall so as to be visible to passing ships.

[image:]

Amusement park rides at Blackpool Pleasure Beach, Lancashire,

Mark Daffey / Lonely Planet Images

Blackpool

Pleasure Beach

(www.blackpoolpleasurebeach.com; Central Promenade; Pleasure Beach Pass £5; [image:] from 10am Feb-Oct, Sat & Sun only Nov) The main reason for Blackpool’s immense popularity is the Pleasure Beach, a 16-hectare collection of more than 145 rides that attracts some seven million visitors annually, and, as amusement parks go, is easily the best in Britain.

The high-tech, modern rides draw the biggest queues, but spare a moment to check out the marvellous collection of old-style wooden roller coasters, known as ‘woodies’. You can see the world’s first Big Dipper (1923), but be sure to have a go on the Grand National (1935), whose carriages trundle along a 1.5-mile track in an experience that is typically Blackpool – complete with riders waving their hands (despite the sombre-toned announcement not to).

Rides are divided into categories, and once you’ve gained entry to the park with your Freedom Ticket you can buy tickets for individual categories or for a mixture of them all. Alternatively, an Unlimited Ride wristband (1-day adult/child £30/25, 2-day £40/32) includes the £5 entrance fee; there are great discounts if you book your tickets online in advance.

There are no set times for closing; it depends how busy it is.

Blackpool Tower

(www.theblackpooltower.co.uk; adult/child £17/14; [image:] 10am-6pm) Blackpool’s most recognisable landmark is the 150m-high tower built in 1894. Inside is a vast entertainment complex including a dinosaur ride, Europe’s largest indoor jungle gym and a Moorish circus.

The highlight is the magnificent rococo ballroom ([image:] 10am-6pm Mon-Fri & Sun, to 11pm Sat), with extraordinary sculptured and gilded plasterwork, murals, chandeliers and couples gliding across the beautifully polished wooden floor to the melodramatic tones of a huge Wurlitzer organ.

Sandcastle Waterpark

(www.sandcastle-waterpark.co.uk; adult/child £15/13; [image:] from 10am May-Oct, from 10am Sat & Sun Nov-Feb) Across from the Pleasure Beach is this indoor water complex with 15 different slides and rides, including the Master Blaster, the world’s largest indoor waterslide.

Sealife Centre

(www.sealifeeurope.com; New Bonny St; adult/child £13.95/10.95; [image:] 10am-8pm) State-of-the-art sealife centre that features 2.5m-long sharks and a giant octopus.

Chester

Chester Zoo

(www.chesterzoo.org; adult/child £16.90/12.45; [image:] 10am-dusk, last admission 4pm Mon-Fri, till 5pm Sat & Sun) The largest of its kind in the country, Chester Zoo is about as pleasant a place as caged animals in artificial renditions of their natural habitats could ever expect to live. It’s so big that there’s even a monorail (adult/child £2/1.50) and a waterbus (adult/child £2/1.50) on which to get around. The zoo is on the A41, 3 miles north of Chester’s city centre.

Darlington

Head of Steam

(www.head-of-steam.co.uk; North Rd; adult/child £4.95/3; [image:] 10am-4pm Tue-Sun Apr-Sep) The excellent Head of Steam, aka Darlington Railway Museum, is situated in North Rd Station, on the original 1825 route of the world’s first passenger train service. Pride of place goes to the surprisingly small and fragile-looking Locomotion, but railway buffs will also enjoy a close look at other engines, such as the Derwent, the earliest surviving Darlington-built locomotive. Railway memorabilia is complemented by an impressive range of audiovisuals that tell the story of the railway, Darlington’s locomotive building industry (and its demise in the 1960s) and the impacts of these events on the town. There’s also a 19th-century ticket office that seems to have been dunked in formaldehyde, and an original Victorian Gents toilets.

Durham

Durham Cathedral

(www.durhamcathedral.co.uk; donation requested; [image:] 7.30am-6pm, to 5.30pm Sun) Durham’s most famous building – and the main reason for visiting unless someone you know is at university here – has earned superlative praise for so long that to add more would be redundant; how can you do better than the 19th-century novelist Nathaniel Hawthorne, who wrote fawningly: ‘I never saw so lovely and magnificent a scene, nor (being content with this) do I care to see better.’ This may be overstating things a bit but no one can deny that as the definitive structure of the Anglo-Norman Romanesque style, Durham Cathedral is one of the world’s greatest places of worship.

Durham Castle

(www.dur.ac.uk; adult/concession £5/3.50; [image:] tours 2pm, 3pm, 4pm term time, 10am, 11am & noon during university vacations) Built as a standard motte-and-bailey fort in 1072, Durham Castle was the prince bishops’ home until 1837, when it became the first college of the new university. It remains a university hall, and you can stay here.

[image:]

Duxford Air Museum, Cambridgeshire,

Chris Mellor / Lonely Planet Images

BEAMISH OPEN-AIR MUSEUM

County Durham’s greatest attraction is Beamish (www.beamish.org.uk; adult/child £16/10; [image:] 10am-5pm Apr-Oct), a living, breathing, working museum that offers a fabulous, wartsand-all portrait of industrial life in the northeast during the 19th and 20th centuries. Instructive and lots of fun to boot, this huge museum spread over 121 hectares will appeal to all ages.

You can go underground, explore mine heads, a working farm, a school, a dentist and a pub, and marvel at how every cramped pit cottage seemed to find room for a piano. Don’t miss a ride behind an 1815 Steam Elephant locomotive or a replica of Stephenson’s Locomotion No 1.

Allow at least three hours to do the place justice. Many elements (such as the railway) aren’t open in winter (when the admission price is lower); check the website for details.

Beamish is about 8 miles northwest of Durham. Buses 28 from Newcastle (one hour, half-hourly) and 720 from Durham (30 minutes, hourly) operate to the museum.

Farne Islands

One of England’s most incredible seabird conventions is found on the Farne Islands (NT; admission £6, [image:] depending on island & time of year), a rocky archipelago of islands about 3 miles offshore from the undistinguished fishing village of Seahouses.

The best time to visit is during breeding season (roughly May to July), when you can see feeding chicks of 20 species of seabird, including puffin, kittiwake, Arctic tern, eider duck, cormorant and gull. This is a quite extraordinary experience, for there are few places in the world where you can get so close to nesting seabirds. The islands are also home to a colony of grey seals.

To protect the islands from environmental damage, only two are accessible to the public: Inner Farne and Staple Island. Inner Farne is the more interesting of the two, as it is also the site of a tiny chapel (1370, restored 1848) to the memory of St Cuthbert, who lived here for a spell and died here in 687.

[image:]

Hadrian’s Wall: Commandant’s House, Housestead, Vercovicium Fort - Northumberland,

Veronica Garbutt / Lonely Planet Images

Hadrian’s Wall

What exactly have the Romans ever done for us? The aqueducts. Law and order. And this enormous wall, built between AD 122 and 128 to keep ‘us’ (Romans, subdued Brits) in and ‘them’ (hairy Pictish barbarians from Scotland) out. Or so the story goes. In reality, Hadrian’s Wall was one of Rome’s greatest engineering projects, a spectacular 73-mile testament to ambition and the practical Roman mind. Even today, almost 2000 years after the first stone was laid, the sections that are still standing remain an awe-inspiring sight, proof that when the Romans wanted something done, they just knuckled down and did it.

It wasn’t easy. When completed, the mammoth structure ran across the narrow neck of northern England, from the Solway Firth in the west almost to the mouth of the Tyne in the east. Every Roman mile (0.95 modern miles) there was a gateway guarded by a small fort (milecastle) and between each milecastle were two observation turrets. Milecastles are numbered right across the country, starting with Milecastle 0 at Wallsend and ending with Milecastle 80 at Bowness-on-Solway.

A series of forts was developed as bases some distance south (and may predate the wall), and 16 lie astride it. The prime remaining forts on the wall are Cilurnum (Chesters), Vercovicium (Housesteads) and Banna (Birdoswald). The best forts behind the wall are Corstopitum at Corbridge, and Vindolanda, north of Bardon Mill.

CORBRIDGE

Corbridge Roman Site & Museum

(EH; adult/child £4.80/2.40; [image:] 10am-5.30pm Apr-Sep) What’s left of the Roman garrison town of Corstopitum lies about half a mile west of Market Pl on Dere St, once the main road from York to Scotland. It is the oldest fortified site in the area, predating the wall itself by some 40 years, when it was used by troops launching retaliation raids into Scotland. Most of what you see here, though, dates from around AD 200, when the fort had developed into a civilian settlement and was the main base along the wall.

You get a sense of the domestic heart of the town from the visible remains, and the Corbridge Museum displays Roman sculpture and carvings, including the amazing 3rd-century Corbridge Lion.

HEXHAM

Chesters Roman Fort

(EH; [image:] 01434-681379; Chollerford; adult/child £4.80/2.40; [image:] 10am-6pm Apr-Sep) About 5 miles from Hexham, Chesters Roman Fort is the best-preserved remains of a Roman cavalry fort in England, set among idyllic green woods and meadows near the village of Chollerford and originally constructed to house a unit of troops from Asturias in northern Spain. They include part of a bridge (beautifully constructed and best appreciated from the eastern bank) across the River North Tyne, four well-preserved gatehouses, an extraordinary bathhouse and an underfloor heating system. The museum has a large collection of Roman sculpture. Take bus 880 or 882 from Hexham; it is also on the route of Hadrian’s Wall bus AD 122.

HALTWHISTLE & AROUND

Vindolanda Roman Fort & Museum

(www.vindolanda.com; adult/child £5.90/3.50, with Roman Army Museum £9/5; [image:] 10am-6pm Apr-Sep, to 5pm Feb-Mar & Oct) The extensive site of Vindolanda offers a fascinating glimpse into the daily life of a Roman garrison town. The time-capsule museum displays leather sandals, signature Roman toothbrush-flourish helmet decorations, and a new exhibition featuring numerous writing tablets recently returned from the British Library. These include a student’s marked work (‘sloppy’), and a parent’s note with a present of socks and underpants (things haven’t changed – in this climate you can never have too many).

The museum is just one part of this large, extensively excavated site, which includes impressive parts of the fort and town (excavations continue) and reconstructed turrets and temple.

It’s 1.5 miles north of Bardon Mill between the A69 and B6318 and a mile from Once Brewed.

Housesteads Roman Fort & Museum

(EH; adult/child £4.80/2.40; [image:] 10am-6pm Apr-Sep) The wall’s most dramatic site – and the best-preserved Roman fort in the whole country – is at Housesteads. From here, high on a ridge and covering 2 hectares, you can survey the moors of Northumberland National Park, and the snaking wall, with a sense of awe at the landscape and the aura of the Roman lookouts.

The substantial foundations bring fort life alive. The remains include an impressive hospital, granaries with a carefully worked-out ventilation system and barrack blocks. Most memorable are the spectacularly situated communal flushable latrines, which summon up Romans at their most mundane. Information boards show what the individual buildings would have looked like in their heyday and there’s a scale model of the entire fort in the small museum at the ticket office.

Housesteads is 2.5 miles north of Bardon Mill on the B6318 and about 6 miles from Haltwhistle.

Roman Army Museum

(www.vindolanda.com; adult/child £4.50/2.50, with Vindolanda £9/5; [image:] 10am-6pm) A mile northwest of Greenhead, near Walltown Crags, this kid-pleasing museum provides lots of colourful background detail to wall life, such as how the soldiers spent their R&R time in this lonely outpost of the empire.

Birdoswald Roman Fort

(EH; adult/child £4.80/2.40; [image:] 10am-5.30pm Mar-Oct) Technically in Cumbria (we won’t tell if you don’t), the remains of this once-formidable fort on an escarpment overlooking the beautiful Irthing Gorge are on a minor road off the B6318, about 3 miles west of Greenhead; a fine stretch of wall extends from here to Harrow Scar Milecastle.

Lanercost Priory

(EH; adult/child £3.20/1.60; [image:] 10am-5pm Apr-Sep, to 4pm Thu-Mon Oct) About 3 miles further west along the A69 from Birdoswald, these peaceful raspberry-coloured ruins are all that remain of a priory founded in 1166 by Augustinian canons. Post-dissolution it became a private house and a priory church was created from the Early English nave. The Hadrian’s Wall bus AD 122 drops off at the gate.

Hawkshead

Beatrix Potter Gallery

(NT; Red Lion Sq; adult/child £4.40/2.10; [image:] 10.30am-4.30pm Sat-Thu mid-Mar–Oct) Beatrix Potter’s husband, the solicitor William Heelis, was based in Hawkshead. His former office is now owned by the National Trust and contains a selection of delicate wildife watercolours by Beatrix Potter, illustrating her considerable skills as a botanical painter and amateur naturalist.

Discounted admission is available if you keep hold of your ticket from Hill Top.

AROUND HAWKSHEAD

Tarn Hows

About 2 miles off the B5285 from Hawkshead, a windy country lane wends its way to Tarn Hows, a famously photogenic artificial lake built on land donated to the National Trust by Beatrix Potter in 1930. Trails wind their way around the lakeshore – keep you eyes peeled for rare red squirrels frolicking in the treetops.

Grizedale Forest

Stretching across the hills between Coniston Water and Esthwaite Water is Grizedale Forest, a dense woodland of oak, larch and pine that has been almost entirely replanted over the last hundred years after extensive logging during the 19th century, and now a hugely popular spot with mountain bikers and walkers of all ages and abilities; eight marked walking paths and five mountain bike routes wind their way through the trees. On your way around, look out for some of the 90-odd outdoor sculptures that have been created in the forest by local and international artists over the course of the last 30 years. Budding ‘Gorillas’ (adults) and ‘Baboons’ (children) can also test their skills at Go Ape (www.goape.co.uk; adult/child £30/25; [image:] 9-5pm Mar-Oct, plus winter weekends), a gravity-defying assault course along rope ladders, bridges, platforms and hair-raising zip-slides. For general information on the forest, the new

Grizedale Visitors Centre ([image:] 01229-860010; www.forestry.gov.uk/grizedaleforestpark; [image:] 10am-5pm, 11am-4pm winter) provides trail leaflets and forest maps. It’s also home to the small Café in the Forest ([image:] 10am-5pm) and Grizedale Mountain Bike Hire (www.grizedalemountainbikes.co.uk; per day adult/child from £25/10; [image:] 9am-5.30pm Mar-Oct, last hire 2pm).

Hill Top

(NT; [image:] 015394-36269; hilltop@nationaltrust.org.uk/hill-top/; adult/child £6.50/3.10; [image:] 10am-4.30pm mid-May–Aug, 10.30am-4.30pm mid-Mar–mid-May & Sep-Oct, 11.30am-3.30pm mid-Feb–mid-Mar) In the tiny village of Near Sawrey, 2 miles south of Hawkshead, the farmhouse of Hill Top is a must for Beatrix Potter buffs: it was the first house she lived in after moving to the Lake District, and it’s also where she wrote and illustrated many of her famous tales. Purchased in 1905 (largely on the proceeds of her first bestseller, The Tale of Peter Rabbit), Hill Top is crammed with decorative details that fans will recognise from the author’s illustrations. Thanks to its worldwide fame (helped along by the 2006 biopic Miss Potter), Hill Top is one of the Lakes’ most popular spots. Entry is by timed ticket, and the queues can be seriously daunting during the summer holidays.

Hull

The Deep

(www.thedeep.co.uk; Tower St; adult/child £9.50/7.50; [image:] 10am-6pm, last entry 5pm) Hull’s biggest tourist attraction is The Deep, a vast aquarium housed in a colossal, angular building that appears to lunge above the muddy waters of the Humber like a giant shark’s head. Inside it’s just as dramatic, with echoing commentaries and computer-generated interactive displays that guide you through the formation of the oceans and the evolution of sea life. The largest aquarium is 10m deep, filled with sharks, stingrays and colourful coral fishes, with moray eels draped over rocks like scarves of iridescent slime. A glass elevator plies up and down inside the tank, though you’ll get a better view by taking the stairs. Don’t miss the cafe on the very top floor, which has a great view of the Humber estuary.

[image:] Museum Quarter

Hull has several city-run museums (www.hullcc.gov.uk/museums; 36 High St; [image:] 10am-5pm Mon-Sat, 1.30-4.30pm Sun) concentrated in an area promoted as the Museum Quarter. All share the same contact details and opening hours, and all are free.

The fascinating Streetlife Museum contains re-created street scenes from Georgian and Victorian times and from the 1930s, with all sorts of historic vehicles to explore, from stagecoaches to bicycles to buses and trams. Behind the museum, marooned in the mud of the River Hull, is the Arctic Corsair (tours 10am-4.30pm Wed & Sat, 1.30-4.30pm Sun). Tours of this Atlantic trawler, a veteran of the 1970s ‘Cod Wars’, demonstrate the hardships of fishing north of the Arctic Circle.

Nearby you’ll find the Hull & East Riding Museum (local history and archaeology), and Wilberforce House (the birthplace of William Wilberforce, now a museum about the slave trade and its abolition).

Liverpool

CITY CENTRE

[image:] World Museum Liverpool

(www.liverpoolmuseums.org.uk/wml; William Brown St; [image:] 10am-5pm) Natural history, science and technology are the themes of this sprawling museum, whose exhibits range from birds of prey to space exploration. It also includes the country’s only free planetarium. This vastly entertaining and educational museum is divided into four major sections: the Human World, one of the top anthropological collections in the country; the Natural World, which includes a new aquarium as well as live insect colonies; Earth, a geological treasure trove; and Space & Time, which includes the planetarium. Highly recommended.

[image:] Walker Art Gallery

(www.liverpoolmuseums.org.uk/walker; William Brown St; [image:] 10am-5pm) Touted as the ‘National Gallery of the North’, the city’s foremost gallery is the national gallery for northern England, housing an outstanding collection of art from the 14th to the 21st centuries. Its strong suits are Pre-Raphaelite art, modern British art and sculpture – not to mention the rotating exhibits of contemporary expression. It’s family-friendly, too: the ground-floor Big Art for Little People gallery is designed especially for under-eights and features interactive exhibits and games that will (hopefully) result in a life-long love affair with art.

Liverpool War Museum

(www.liverpoolwarmuseum.co.uk; 1 Rumford St; adult/child £5.50/3.75; [image:] 10.30am-4.30pm Mon-Thu & Sat) The secret command centre for the Battle of the Atlantic, the Western Approaches, was abandoned at the end of the war with virtually everything left intact. You can get a good glimpse of the labyrinthine nerve centre of Allied operations, including the all-important map room, where you can imagine playing a real-life, full-scale version of Risk.

ALBERT DOCK

[image:] International Slavery Museum

(www.liverpoolmuseums.org.uk/ism; Albert Dock; [image:] 10am-5pm) Museums are, by their very nature, like a still of the past, but the extraordinary International Slavery Museum resonates very much in the present. It reveals slavery’s unimaginable horrors – including Liverpool’s own role in the triangular slave trade – in a clear and uncompromising manner. It does this through a remarkable series of multimedia and other displays, and it doesn’t baulk at confronting racism, slavery’s shadowy ideological justification for this inhumane practice.

It’s heady, disturbing stuff, but as well as providing an insightful history lesson, we are reminded of our own obligations to humanity and justice throughout the museum, not least in the Legacies of Slavery exhibit, which explores the continuing fight for freedom and equality. A visit to this magnificent museum is unmissable.

Beatles Story

(www.beatlesstory.com; Albert Dock; adult/child £12.95/6.50; [image:] 9am-7pm, last admission 5pm) Liverpool’s most popular museum won’t illuminate any dark, juicy corners in the turbulent history of the world’s most famous foursome – there’s ne’er a mention of internal discord, drugs or Yoko Ono – but there’s plenty of genuine memorabilia to keep a Beatles fan happy. The museum is also the departure point for the Yellow Duckmarine Tour.

[image:] Merseyside Maritime Museum

(www.liverpoolmuseums.org.uk/maritime; Albert Dock; [image:] 10am-5pm) The story of one of the world’s great ports is the theme of this excellent museum and, believe us, it’s a graphic and compelling page-turner. One of the many great exhibits is Emigration to a New World, which tells the story of nine million emigrants and their efforts to get to North America and Australia; the walk-through model of a typical ship shows just how tough conditions on board really were.

[image:] Bugworld Experience

(www.bugworldexperience.co.uk; Grand Hall, Colonnades, Albert Dock; [image:] 10am-5pm) Get up close and personal with 36 different species of bug and insect by clambering around six distinctive habitats; see the world from their eyes; and, for an extra special treat, sample some oven-baked tarantula, chilli locusts or a meal worm pancake. This is just part of the fun at this brand-new interactive museum, which will surely have the kids pestering you to buy a book on insects and their funny habits when you’re done.

Tours

Beatles Fab Four Taxi Tour

([image:] 0151-601 2111; www.thebeatlesfabfourtaxitour.co.uk; per tour £50) Get your own personalised 2½-hour tour of the city’s mop-top landmarks. Pick-ups arranged when booking. Up to five people per tour.

Magical Mystery Tour

([image:] 0151-709 3285; www.beatlestour.org; per person £14.95; [image:] 2.30pm year-round, plus noon Sat Jul & Aug) Two-hour tour that takes in all Beatles-related landmarks – their birthplaces, childhood homes, schools and places such as Penny Lane and Strawberry Field – before finishing up in the Cavern Club (which isn’t the original). Departs from outside the tourist office at the 08 Place.

Yellow Duckmarine Tour

([image:] 0151-708 7799; www.theyellowduckmarine.co.uk; adult/child £11.95/9.95; [image:] from 11am) Take to the dock waters in a WWII amphibious vehicle after a quickie tour of the city centre’s main points of interest. It’s not especially educational, but it is a bit of fun. Departs from Albert Dock, near the Beatles Story.

Leeds

[image:] Royal Armouries

(www.royalarmouries.org; Armouries Dr; [image:] 10am-5pm) Leeds’ most interesting museum is undoubtedly the Royal Armouries, beside the snazzy Clarence Dock residential development. It was originally built to house the armour and weapons from the Tower of London but was subsequently expanded to cover 3000-years’-worth of fighting and self-defence. It all sounds a bit macho, but the exhibits are as varied as they are fascinating: films, live-action demonstrations and hands-on technology can awaken interests you never thought you had, from jousting to Indian elephant armour – we dare you not to learn something! To get here, walk east along the river from Centenary Footbridge (10 minutes), or take bus 28 from Albion St.

Leeds Industrial Museum

(www.leeds.gov.uk/armleymills; Canal Rd; adult/child £3.10/1.10; [image:] 10am-5pm Tue-Sat, 1-5pm Sun) One of the world’s largest textile mills has been transformed into the Leeds Industrial Museum, telling the story of Leeds’ industrial past, both glorious and ignominious. The city became rich off the sheep’s back, but at some cost in human terms – working conditions were, well, Dickensian. As well as a selection of working machinery, there’s a particularly informative display on how cloth is made. Take bus 5 from the train station to get here.

Manchester

Museum of Science & Industry

(MOSI; www.msim.org.uk; Liverpool Rd; admission free, charge for special exhibitions; [image:] 10am-5pm) The city’s largest museum comprises 2.8 hectares in the heart of 19th-century industrial Manchester. It’s in the landscape of enormous, weather-stained brick buildings and rusting cast-iron relics of canals, viaducts, bridges, warehouses and market buildings that makes up Castlefield, now deemed an ‘urban heritage park’.

If there’s anything you want to know about the Industrial (and post-Industrial) Revolution and Manchester’s key role in it, you’ll find the answers among the collection of steam engines and locomotives, factory machinery from the mills, and the excellent exhibition telling the story of Manchester from the sewers up.

[image:] People’s History Museum

(www.phm.org.uk; Left Bank, Bridge St; [image:] 10am-5pm) A major refurb of an Edwardian pumping station – including the construction of a striking new annexe – has resulted in the expansion of one of the city’s best museums, which is devoted to British social history and the labour movement. It’s compelling stuff, and a marvellous example of a museum’s relevance to our everyday lives.

National Football Museum

(www.nationalfootballmuseum.com; Urbis, Cathedral Gardens, Corporation St) It’s the world’s most popular game and Manchester is home to the world’s most popular team, so when this museum went looking for a new home (from its previous location in the stand of Preston North End Football Club, winners of the first professional league championship in 1889), it made sense that it would find its way to the stunning glass triangle that is Urbis. Slated to open by the time you read this, the museum will be a major stop in the football fan’s Manchester pilgrimage and promises a major revamp of the displays exhibited in Preston.

[image:] Imperial War Museum North

(www.iwm.org.uk/north; Trafford Wharf Rd; [image:] 10am-6pm) War museums generally appeal to those with a fascination for military hardware and battle strategy (toy soldiers optional), but Daniel Libeskind’s visually stunning Imperial War Museum North takes a radically different approach. War is hell, it tells us, but it’s a hell we revisit with tragic regularity.

Although the audiovisuals and displays are quite compelling, the extraordinary aluminium-clad building itself is a huge part of the attraction, and the exhibition spaces are genuinely breathtaking. Libeskind designed three distinct structures (or shards) that represent the three main theatres of war: air, land and sea.

[image:] Lowry

(www.thelowry.com; Pier 8, Salford Quays; [image:] 11am-8pm Tue-Fri, 10am-8pm Sat, 11am-6pm Sun & Mon) Looking more like a shiny steel ship than an arts centre, the Lowry is the quays’ most notable success. It attracts more than one million visitors a year to its myriad functions, which include everything from art exhibits and performances to bars, restaurants and, inevitably, shops. You can even get married in the place.

The complex is home to more than 300 paintings and drawings by northern England’s favourite artist, LS Lowry (1887–1976), who was born in nearby Stretford. He became famous for his humanistic depictions of industrial landscapes and northern towns, and gave his name to the complex.

Old Trafford (Manchester United Museum & Tour)

([image:] 0870 442 1994; www.manutd.com; Sir Matt Busby Way; [image:] 9.30am-5pm) Home of the world’s most famous club, the Old Trafford stadium is both a theatre and a temple for its millions of fans worldwide, many of whom come in pilgrimage to the ground to pay tribute to the minor deities disguised as highly paid footballers that play there. Ironically, Manchester United are not as popular in Manchester as their cross-town rivals Manchester City, whose fans have traditionally regarded United’s enormous wealth and success in strictly Faustian terms.

Still, a visit to the stadium is one of the more memorable things you’ll do here. We strongly recommend that you take the tour (adult/child £12.50/8.50; [image:] every 10min except match days 9.40am-4.30pm), which includes a seat in the stands, a stop in the changing rooms, a peek at the players’ lounge (from which the manager is banned unless invited by the players) and a walk down the tunnel to the pitchside dugout, which is as close to ecstasy as many of the club’s fans will ever get. It’s pretty impressive stuff. The museum (adult/child £9/7; [image:] 9.30am-5pm), which is part of the tour but can be visited independently, has a comprehensive history of the club, and a state-of-the-art call-up system that means you can view your favourite goals – as well as a holographic ‘chat’ with Sir Alex Ferguson.

Newcastle-upon-Tyne

[image:] Great North Museum

(www.greatnorthmuseum.org; Barras Bridge; [image:] 10am-5pm Mon-Sat, 2-5pm Sun) This outstanding new museum has been created by bringing together the contents of Newcastle University’s museums and adding them to the natural history exhibits of the prestigious Hancock Museum in the latter’s renovated neoclassical building. The result is a fascinating jumble of dinosaurs, Roman altar stones, Egyptian mummies, Samurai warriors and some impressive taxidermy, all presented in an engaging and easily digestible way. The indisputable highlights are a life-size model of a Tyrannosaurus rex and an interactive model of Hadrian’s Wall showing every milecastle and fortress. There’s also lots of hands-on stuff for the kids, a planetarium with screenings throughout the day and a decent snack bar.

Centre for Life

(www.life.org.uk; Times Sq; adult/child £9.95/6.95; [image:] 10am-6pm Mon-Sat, 11am-6pm Sun, last admission 4pm) This excellent science village, part of the sober-minded complex of institutes devoted to the study of genetic science, is one of the more interesting attractions in town. Through a series of hands-on exhibits and the latest technology you (or your kids) can discover the incredible secrets of life. The highlight is the Motion Ride, a motion simulator that lets you ‘feel’ what it’s like to experience things like bungee jumping and other extreme sports (the 3-D film changes every year).

[image:] Discovery Museum

(www.twmuseums.org.uk; Blandford Sq; [image:] 10am-5pm Mon-Sat, 2-5pm Sun) Tyneside’s rich history is uncovered through a fascinating series of exhibits at this unmissable museum. The exhibitions, spread across three floors of the former Co-operative Wholesale Society building, surround the mightily impressive 30m-long Turbinia, the fastest ship in the world in 1897. There’s an absorbing section dedicated to shipbuilding on the Tyne including a scale model of the river as it was in 1929, a buzzers-and-bells science maze for the kids and a ‘Story of Newcastle’ section giving the lowdown on the city’s history from Pons Aelius (Newcastle’s Roman name) to Cheryl Cole.

The museum is about a 10-minute walk west of Central Station along Neville St and Westmorland Rd.

Seven Stories – the Centre for Children’s Books

(www.sevenstories.org.uk; 30 Lime St; adult/child £6/5; [image:] 10am-5pm Mon-Sat, to 4pm Sun) A marvellous conversion of a handsome Victorian mill has resulted in Seven Stories, a very hands-on museum dedicated to the wondrous world of children’s literature. Across the seven floors you’ll find original manuscripts, a growing collection of artwork from the 1930s onwards, and a constantly changing program of exhibitions, activities and events designed to encourage the AA Milnes of the new millennium.

[image:]

A steam train runs between Grosmont and Pickering on the North York Moors,

David Else / Lonely Planet Images

Pickering

Pickering is a lively market town with an imposing Norman castle that advertises itself as the ‘Gateway to the North York Moors’. That gateway is the terminus of the wonderful North Yorkshire Moors Railway (NYMR; www.nymr.co.uk; Pickering-Whitby Day Rover ticket adult/child £21/10.50), which runs for 18 miles through beautiful countryside to the village of Grosmont, with connections to Whitby. Lovingly restored steam locos pull period carriages, resplendent in polished brass and bright paintwork.

Dating mostly from the 13th and 14th centuries, Pickering Castle (EH; www.english-heritage.org.uk; adult/child £3.70/1.90; [image:] 10am-6pm Apr-Sep, to 4pm Thu-Mon Oct) is a lot like the castles we drew as kids: thick stone walls around a central keep, perched atop a high motte (mound) with great views of the surrounding countryside.

Richmond

The handsome market town of Richmond is one of England’s best-kept secrets, perched on a rocky outcrop overlooking the River Swale and guarded by the ruins of massive Richmond Castle (EH; www.english-heritage.org.uk; Market Pl; adult/child £4.50/2.30; [image:] 10am-6pm Apr-Sep, to 4pm Oct-Mar), founded in 1070 and one of the first castles in England since Roman times to be built of stone. It’s had many uses through the years, including a stint as a prison for conscientious objectors during WWI (there’s a small and sobering exhibition about their part in the castle’s history). The best part is the view from the top of the remarkably well-preserved 30m-high keep that towers over the River Swale.

Scarborough

Scarborough Castle

(EH; www.english-heritage.org.uk; adult/child £4.70/2.40; [image:] 10am-6pm Apr-Sep, to 4pm Thu-Mon Oct-Mar) Scarborough is not exclusively about sandcastles, seaside rock and walks along the prom. The massive medieval keep of Scarborough Castle occupies a commanding position atop its headland – legend has it that Richard I loved the views so much his ghost just keeps coming back. Take a walk out to the edge of the cliffs where you can see the 2000-year-old remains of a Roman signal station – the Romans appreciated this viewpoint too.

Rotunda Museum

(www.rotundamuseum.co.uk; Vernon Rd; adult/child £4.50/free; [image:] 10am-5pm Tue-Sun) The newly restored Rotunda Museum is dedicated to seaside rock of a different kind – the coastal geology of northeast Yorkshire, which has yielded many of Britain’s most important dinosaur fossils. The strata in the local cliffs here were also important in deciphering the geological history of England. Founded by William Smith, the ‘father of English geology’, who lived in Scarborough in the 1820s, the museum displays original Victorian exhibits, as well as having a hands-on gallery for kids.

Sea Life Centre & Marine Sanctuary

(www.sealife.co.uk; Scalby Mills; adult/child £14.50/10.95; [image:] 10am-6pm) Of all the family-oriented attractions on the waterfront, the best of the lot is the Sea Life Centre overlooking North Bay. You can see coral reefs, turtles, octopuses, seahorses, otters and many other fascinating creatures, though the biggest draw is the Seal Rescue Centre (feeding times 11.30am and 2.30pm). It’s at the far north end of North Beach; the miniature North Bay Railway (www.nbr.org.uk; return adult/child £3/2.40; [image:] 10.30am-4.45pm Apr-Sep) runs the 0.75-mile route.

Whitby

Whitby Abbey

(EH; www.english-heritage.org.uk; adult/child £5.80/2.90; [image:] 10am-6pm Apr-Sep, to 4pm Thu-Mon Oct-Mar) There are ruined abbeys and there are picturesque ruined abbeys, and then there’s Whitby Abbey, dominating the skyline above the East Cliff like a great Gothic tombstone silhouetted against the sky. Looking more like it was built as an atmospheric film set than as a monastic establishment, it is hardly surprising that this medieval hulk inspired the Victorian novelist Bram Stoker – who holidayed in Whitby – to make it the setting for Count Dracula’s dramatic landfall.

From the end of Church St, which has many shops selling jet jewellery, the 199 steps of Church Stairs lead steeply up to Whitby Abbey passing the equally atmospheric St Mary’s Church (admission free; [image:] 10am-5pm Apr-Oct, to 4pm Nov-Mar) and its spooky graveyard, a favourite haunt of courting Goth couples.

Captain Cook Memorial Museum

(www.cookmuseumwhitby.co.uk; Grape Lane; adult/child £4.50/3; [image:] 9.45am-5pm Apr-Oct, 11am-3pm Mar) This fascinating museum occupies the house of the ship owner with whom Cook began his seafaring career. Highlights include the attic where Cook lodged as a young apprentice, Cook’s own maps and letters, etchings from the South Seas and a wonderful model of the Endeavour, with all the crew and stores laid out for inspection.

WHITBY’S DARK SIDE

The famous story of Dracula, inspiration for a thousand lurid movies, was written by Bram Stoker while staying at a B&B in Whitby in 1897. Although most Hollywood versions of the tale concentrate on deepest, darkest Transylvania, much of the original book was set in Whitby, and many sites can still be seen today. The tourist office sells an excellent Dracula Trail leaflet.

Windermere & Bowness

Lakes Aquarium

([image:] 015395-30153; www.lakesaquarium.co.uk; Lakeside, Newby Bridge; adult/child £8.95/5.95; [image:] 9am-6pm Apr-Oct) At the southern end of the lake near Newby Bridge, this small aquarium explores underwater habitats from tropical Africa through to Morecambe Bay. You could arrive by ferry from Bowness or Ambleside, aboard the Lakeside & Haverthwaite Railway, or via bus 618 from Windermere. Last admission is at 5pm.

Discounts are available for buying tickets in advance online.

World of Beatrix Potter

(www.hop-skip-jump.com; adult/child £6.75/3.50; [image:] 10am-5.30pm Apr-Sep, to 4.30pm Oct-Mar) This decidedly odd theme attraction brings to life scenes from Beatrix Potter’s books (including Peter Rabbit’s garden and Mr McGregor’s greenhouse) using a combination of life-size models and themed rooms.

LAKE CRUISE TICKETS

Various combination tickets are available covering lake cruises and admission to local attractions.

 Freedom of the Lake ticket (adult/child/family £15/7.50/40) A day’s unlimited travel on the lake boats.

 Boat & Train (return from Bowness; adult/child/family £14/8.50/39.50) Cruise and travel on the Lakeside & Haverthwaite Steam Railway.

 Boat & Aquarium (return from Bowness; adult/child/family £15.90/8.95/46.80) Cruise and entry to the Lakes Aquarium.

[image:] Activities

 Boat Trips

 Windermere Lake Cruises

([image:] 015395-31188; www.windermere-lakecruises.co.uk) Top on the list of things to do in Windermere is to take a lake cruise. The first passenger ferry was launched back in 1845, and crusing on the lake is still a hugely popular pastime: some of the vessels are modern, but there are a couple of period beauties dating back to the 1930s. Cruises allow you to jump off at one of the ferry landings (Waterhead/Ambleside, Wray Castle, Brockhole, Bowness, Ferry Landing, Fell Foot Ferry and Lakeside) and catch a later boat back.

Blue Cruise (adult/child/family £6.75/3.40/18.50) 45-minute cruise around Windermere’s islands and bays.

Green Cruise (adult/child/family £6.20/3.10/17) 45-minute cruise from Waterhead/Ambleside via Wray Castle and Brockhole Visitor Centre.

Red Cruise (adult/child/family £9.15/5.30/26) North lake cruise from Bowness to Ambleside.

Yellow Cruise (adult/child/family £9.45/5.50/27) South cruise from Bowness to Lakeside and the Lakes Aquarium.

Bowness to Ferry House (single adult/child/family £2.45/1.50/7) Ferry service that links up with the Cross-Lakes shuttle to Hill Top and Hawkshead.

If you’d rather explore under your own steam, from April to October rowing boats can be hired along the waterfront for £5/2.50 per adult/child. Open-top motorboats cost £15 per hour, or there’s a closed-cabin version for £18. There’s a 10mph speed limit on Windermere, much to the dismay of local power-boaters and water-skiers.

 Train Rides

Lakeside & Haverthwaite Railway

Classic standard-gauge steam trains puff their way along this vintage railway ([image:] 015395-31594; www.lakesiderailway.co.uk; Haverthwaite Station; [image:] mid-Mar-Oct) from Haverthwaite, near Ulverston, to Newby Bridge and Lakeside. There are five to seven daily trains in season, timed to correspond with the Windermere cruise boats. There are various combo tickets available for local attractions – see the boxed text ‘Lake Cruise Tickets’ or ask at the ticket office. Standard fares from Haverthwaite:

Lakeside (adult/child £5.90/2.95)

Bowness (adult/child £14.00/7.50)

Ambleside (adult/child £19.40/9.70)

York

York Minster

(www.yorkminster.org; adult/child £8/free; [image:] 9am-5.30pm Mon-Sat, noon-3.45pm Sun) Not content with being Yorkshire’s most important historic building, the awe-inspiring York Minster is also the largest medieval cathedral in all of Northern Europe. Seat of the archbishop of York, primate of England, it is second in importance only to Canterbury, home of the primate of all England – the separate titles were created to settle a debate over whether York or Canterbury was the true centre of the English church. But that’s where Canterbury’s superiority ends, for this is without doubt one of the world’s most beautiful Gothic buildings.

[image:] National Railway Museum

(www.nrm.org.uk; Leeman Rd; [image:] 10am-6pm, closed 24-26 Dec) Many railway museums are the sole preserve of lone men in anoraks comparing dog-eared notebooks and getting high on the smell of machine oil, coal smoke and nostalgia. But this place is different. York’s National Railway Museum – the biggest in the world, with more than 100 locomotives – is so well presented and full of fascinating stuff that it’s interesting even to folk whose eyes don’t mist over at the thought of a 4-6-2 A1 Pacific class chuffing into a tunnel.

Highlights include a replica of George Stephenson’s Rocket (1829), the world’s first ‘modern’ steam locomotive; the sleek and streamlined Mallard, which set the world speed record for a steam locomotive in 1938 (126mph); a 1960s Japanese Shinkansen bullet train; and the world-famous Flying Scotsman, the first steam engine to break the 100mph barrier (currently undergoing restoration; should be in full working order by the time you read this). There’s also a massive 4-6-2 loco from 1949 that’s been cut in half so you can see how it works.

But even if you’re not a rail nerd you’ll enjoy looking around the gleaming, silk-lined carriages of the royal trains used by Queen Victoria and Edward VII, or having a Brief Encounter moment over tea and scones at the museum’s station platform cafe called, erm, Brief Encounter. Allow at least two hours to do the museum justice.

Jorvik

(www.vikingjorvik.com; Coppergate; adult/child £8.95/6, Jorvik & Dig combined £13/9.75; [image:] 10am-5pm Apr-Oct, to 4pm Nov-Mar) Interactive multimedia exhibits aimed at ‘bringing history to life’ often achieve just the opposite, but the much-hyped Jorvik – the most visited attraction in town after the minster – manages to pull it off with admirable aplomb. It’s a smells-and-all reconstruction of the Viking settlement that was unearthed here during excavations in the late 1970s, brought to you courtesy of a ‘time-car’ monorail that transports you through 9th-century Jorvik (the Viking name for York). While some of the ‘you will now travel back in time’ malarkey is a bit naff, it’s all done with a sense of humour tied to a historical authenticity that will leave you with a pretty good idea of what life must have been like in Viking-era York. In the exhibition at the end of the monorail, look out for the Lloyds Bank Turd – a fossilised human stool that measures an eye-watering nine inches long and half a pound in weight, and must be the only jobbie in the world to have its own Wikipedia entry.

You can cut time spent waiting in the queue by booking your tickets online and choosing the time you want to visit – it only costs £1 extra.

[image:] City Walls

([image:] 8am-dusk) If the weather’s good, don’t miss the chance to walk the City Walls, which follow the line of the original Roman walls – it gives a whole new perspective on the city. The full circuit is 4.5 miles (allow 1½ to two hours); if you’re pushed for time, the short stretch from Bootham Bar to Monk Bar is worth doing for the views of the minster.

Start and finish in the Museum Gardens or at Bootham Bar(on the site of a Roman gate), where a multimedia exhibit provides some historical context, and go clockwise. Highlights include Monk Bar, the best-preserved medieval gate, which still has a working portcullis, and Walmgate Bar, England’s only city gate with an intact barbican (an extended gateway to ward off uninvited guests).

At Monk Bar you’ll find the Richard III Museum (www.richardiiimuseum.co.uk; adult/child £2.50/free; [image:] 9am-5pm Mar-Oct, 9.30am-4pm Nov-Feb). The museum sets out the case of the murdered ‘Princes in the Tower’ and invites visitors to judge whether their uncle, Richard III, killed them.

You can download a free guide to the wall walk at www.visityork.org/explore/walls.html.

Yorkshire Museum

(www.yorkshiremuseum.org.uk; Museum St; adult/child £7/free; [image:] 10am-5pm) Most of York’s Roman archaeology is hidden beneath the medieval city, so the displays in the Yorkshire Museum are invaluable if you want to get an idea of what Eboracum was like. There are excellent exhibits on Viking and medieval York too, including priceless artefacts such as the 8th-century Coppergate helmet; a 9th-century Anglian sword decorated with silver; and the 15th-century Middleham Jewel, an engraved gold pendant adorned with a giant sapphire.

Shambles

(www.yorkshambles.com) The narrow, cobbled lane known as the Shambles, lined with 15th-century Tudor buildings that overhang so much they seem to meet above your head, is the most visited street in Europe. Quaint and picturesque it most certainly is, and it hints at what a medieval street may have looked like. It takes its name from the Saxon word shamel, meaning ‘slaughterhouse’ – in 1862 there were 26 butcher shops on this one street.

York Castle Museum

(www.yorkcastlemuseum.org.uk; Tower St; adult/child £8/free; [image:] 9.30am-5pm) This excellent museum contains displays of everyday life through the centuries, with reconstructed domestic interiors, a Victorian street, and a less-than-homely prison cell where you can try out a condemned man’s bed – in this case the highwayman Dick Turpin’s (he was imprisoned here before being hanged in 1739). There’s a bewildering array of evocative objects from the past 400 years, gathered together by a certain Dr Kirk from the 1920s onwards for fear that the items would become obsolete and disappear completely. He wasn’t far wrong, which makes this place all the more interesting.

Dig

(www.digyork.co.uk; St Saviour’s Church, St Saviourgate; adult/child £5.50/5, Dig & Jorvik £13/9.75; [image:] 10am-5pm, closed 24-26 Dec) Under the same management as Jorvik, Dig cashes in on the popularity of archaeology programs on TV by giving you the chance to be an ‘archaeological detective’, unearthing the secrets of York’s distant past as well as learning something of the archaeologist’s world – what they do, how they do it and so on. Aimed mainly at kids, it’s much more hands-on than Jorvik, and a lot depends on how good – and entertaining – your guide is.

Clifford’s Tower

(EH; www.english-heritage.org.uk; Tower St; adult/child £3.50/1.80; [image:] 10am-6pm Apr-Sep, to 5pm Oct, to 4pm Nov-Mar) There’s precious little left of York Castle except for this evocative stone tower, a highly unusual figure-of-eight design built into the castle’s keep after the original one was destroyed in 1190 during anti-Jewish riots. An angry mob forced 150 Jews to be locked inside the tower and the hapless victims took their own lives rather than be killed. There’s not much to see inside but the views over the city are excellent.

Tours

Ghost Hunt of York

(www.ghosthunt.co.uk; adult/child £5/3; [image:] tours 7.30pm) Award-winning and highly entertaining 75-minute tour laced with authentic ghost stories; the kids will just love this one. Begins at the Shambles, whatever the weather (they never cancel). No need to book, just turn up.

Yorkwalk

(www.yorkwalk.co.uk; adult/child £5.50/3.50; [image:] tours 10.30am & 2.15pm) Offers a series of two-hour themed walks on an evergrowing list of themes, from the classics – Roman York, the snickelways (alleys) and City Walls – to specialised walks on chocolates and sweets, women in York, secret York and the inevitable graveyard, coffin and plague tour. Walks depart from Museum Gardens Gate on Museum St; no need to book.

YorkBoat

(www.yorkboat.co.uk; King’s Staith; adult/child £7.50/3.50; [image:] tours 10.30am, noon, 1.30pm & 3pm Feb-Nov) Runs one-hour cruises on the River Ouse departing from King’s Staith (and Lendal Bridge 10 minutes later). Also special lunch, dinner and evening cruises.

Original Ghost Walk of York

(www.theoriginalghostwalkofyork.co.uk; adult/child £4.50/3; [image:] tours 8pm) An evening of ghouls, ghosts, mystery and history courtesy of a well-established group departing from the King’s Arms pub by Ouse Bridge.

York CitySightseeing

(www.city-sightseeing.com; day tickets adult/child £10/4; [image:] 9am-5pm) Hop-on/hop-off route with 16 stops, calling at all the main sights. Buses leave every 10 minutes from Exhibition Sq near York Minster.

[image:] Association of Voluntary Guides

(www.visityork.org; [image:] tours 10.15am, also 2.15pm Apr-Sep & 6.45pm Jun-Aug) Two-hour walking tours of the city starting from Exhibition Sq in front of York City Art Gallery.

AROUND YORK

Castle Howard

(www.castlehoward.co.uk; house & grounds adult/child £12.50/7.50, grounds only £8.50/6; [image:] house 11am-4.30pm, grounds 10am-6.30pm Mar-Oct & 1st 3 weeks of Dec) Stately homes may be two a penny in England, but you’ll have to try pretty damn hard to find one as breathtakingly stately as Castle Howard, a work of theatrical grandeur and audacity set in the rolling Howardian Hills. This is one of the world’s most beautiful buildings, instantly recognisable from its starring role in the 1980s TV series Brideshead Revisited and more recently in the 2008 film of the same name (both based on Evelyn Waugh’s 1945 novel of nostalgia for the English aristocracy).

When the earl of Carlisle hired his pal Sir John Vanbrugh to design his new home in 1699, he was hiring a bloke who had no formal training and was best known as a playwright. Luckily, Vanbrugh hired Nicholas Hawksmoor who had worked for Christopher Wren as his clerk of works – not only would Hawksmoor have a big part to play in the house’s design but the two would later work wonders with Blenheim Palace. Today the house is still home to the Hon Simon Howard and his family; he can often be seen around the place.

If you can, try to visit on a weekday, when it’s easier to find the space to appreciate this hedonistic marriage of art, architecture, landscaping and natural beauty. As you wander about the peacock-haunted grounds, views open up over the hills, Vanbrugh’s playful Temple of the Four Winds and Hawksmoor’s stately mausoleum, but the great baroque house with its magnificent central cupola is an irresistible visual magnet. Inside, it is full of treasures – the breathtaking Great Hall with its soaring Corinthian pilasters, Pre-Raphaelite stained glass in the chapel, and corridors lined with classical antiquities.

Castle Howard is 15 miles northeast of York, off the A64.

Yorkshire Dales National Park

The Yorkshire Dales National Park offers walking and cycling for active families, or strolling and shopping for the more relaxed, all in some of Northern England’s most picturesque scenery.

HAWES

Wensleydale Creamery

(www.wensleydale.co.uk; [image:] 9.30am-5pm Mon-Sat, 10am-4.30pm Sun) This small town is the home of the Wensleydale Creamery, devoted to the production of Wallace and Gromit’s favourite crumbly, white cheese. You can visit the cheese museum and then try-before-you-buy in the shop, which is free to enter. There are one-hour tours of the creamery (adult/child £2.50/1.50) between 10am and 3pm.

MALHAM

A half-mile walk north from Malham village leads to Malham Cove, a huge rock amphitheatre lined with 80m-high vertical cliffs. You can hike steeply up the left-hand end of the cove (on the Pennine Way footpath) to see the extensive limestone pavement above the cliffs. Another 1.5 miles further north is Malham Tarn, a glacial lake and nature reserve.

SKIPTON

This busy market town on the southern edge of the Dales takes its name from the Anglo-Saxon sceape ton (sheep town) – no prizes for guessing how it made its money. A pleasant stroll from the tourist office along the canal path leads to Skipton Castle (www.skiptoncastle.co.uk; High St; adult/child £6.20/3.70; [image:] 10am-6pm Mon-Sat, noon-6pm Sun Mar-Sep, to 4pm Oct-Feb), one of the best-preserved medieval castles in England – a fascinating contrast to the ruins you’ll see elsewhere.

Wales

Aberystwyth

Vale of Rheidol Railway

([image:] 01970-625819; www.rheidolrailway.co.uk; Park Ave; adult/child return £14/3.50; [image:] Apr-Oct, check online timetable) Old steam locomotives (built between 1923 and 1938) have been lovingly restored by volunteers and chug for almost 12 miles up the valley of the River Rheidol to Devil’s Bridge (an hour each way). The line opened in 1902 to bring lead and timber out of the valley.

Cliff Railway

(www.aberystwythcliffrailway.co.uk; adult/child £3.50/2.50; [image:] 10am-5pm daily Apr-Oct, Wed-Sun mid-Feb–Mar) If your constitution’s not up to the climb of Constitution Hill (135m), at the northern end of North Beach, you can catch a lift on the trundling little Cliff Railway, the UK’s longest electric funicular (1896) and possibly the slowest, too, at a G-force-busting 4mph.

From the wind-blown balding hilltop there are tremendous coastal views. One relic of the Victorian era is a camera obscura (admission £1) that allows you to see practically into the windows of the houses below.

Betws-y-Coed

Swallow Falls

Betws-y-Coed’s main natural tourist trap is located 2 miles west of town alongside the A5. It’s a beautiful spot, with the torrent weaving through the rocks into a green pool below. Bring a £1 coin for the turnstile.

Gwydyr Forest

The 28-sq-mile Gwydyr Forest, planted since the 1920s with oak, beech and larch, encircles Betws-y-Coed. It’s an ideal setting for a day’s walking close to town, though it gets very muddy in wet weather. There are two challenging mountain biking loops and over a dozen marked tracks, many of which are outlined in The Gwydyr Forest Guide (£2) and Walks Around Betws-y-Coyd (£5), both available from the National Park Information Centre.

Beics Betws ([image:] 01690-710766; www.bikewales.co.uk; Vicarage Rd; [image:] 9am-5pm) can advise on cycling trails, performs repairs and hires mountain bikes from £25 per day.

Gwydir Stables

([image:] 01690-760248; www.horse-riding-wales.co.uk; Penmachno; per hr/half-day/day £19/34/53) Arranges rides through the forest for novice and regular riders alike. It also offers a pub ride for £40, lasting around four hours and stopping off for a pint at a couple of local pubs along the way.

Blaenavon (Blaenafon)

[image:] Big Pit: National Coal Museum

([image:] 01495-790311; www.museumwales.ac.uk; [image:] 9.30am-5pm, guided tours 10am-3.30pm) Big Pit provides an opportunity to descend 90m into a real coal mine in the company of an ex-miner guide and get a taste of what life was like for those who worked here. It’s cold underground, so take extra layers and wear sturdy shoes. Children must be at least 1m tall.

[image:] Blaenavon Ironworks

(www.cadw.wales.gov.uk; North St; [image:] 10am-5pm Apr-Oct, 9.30am-4pm Fri & Sat, 11am-4pm Sun Nov-Mar) When it was completed in 1788, Blaenavon Ironworks was one of the most advanced in the world. Today the site is one of the best-preserved of all the Industrial Revolution ironworks. You can follow the whole process of production, from the charging of the furnaces to the casting of molten iron. Also on display are the ironworkers’ tiny terraced cottages.

Brecon (Aberhonddu)

Monmouthshire & Brecon Canal

Brecon is the northern terminus of this canal, built between 1799 and 1812 for the movement of coal, iron ore, limestone and agricultural goods. The 33 miles from Brecon to Pontypool is back in business, transporting a generally less grimy cargo of holidaymakers and river dwellers. Dragonfly Cruises ([image:] 01874-685222; www.dragonfly-cruises.co.uk; adult/child £7/4.50; [image:] Mar-Oct) runs 2½-hour narrowboat trips.

You can also take to the water with Beacon Park Boats ([image:] 01873-858277; www.beaconparkboats.com; [image:] 10am-5pm Mar-Oct), which rents out electric-powered boats (per hour/half-/full day from £16/35/50; up to six people) and three-seater Canadian canoes (per hour/half-/full day from £10/20/30). Backwaters Adventure Equipment Ltd ([image:] 01873-831825; www.backwatershire.co.uk; per day kayak/canoe £28/40) rents kayaks and canoes, including buoyancy aids and waterproof barrels.

Cantref Adventure Farm & Riding Centre

([image:] 01874-665223; www.cantref.com; Upper Cantref Farm, Llanfrynach; adult/child £7.50/6.50; [image:] 10.30am-5.30pm Easter-Nov, weekends & school holidays only Dec-Easter) In the countryside south of Brecon, Cantref operates a child-focused fun farm, complete with pig races, lamb feeding and unfortunates dressed as horses, dancing for the little troops. More interesting for adults are the pony trekking and hacking expeditions (per hour/half-/full day £18/27/50), heading out into the Brecon Beacons.

It’s reached by a set of narrow country lanes; follow the horseshoe signs from the A40, southeast of town. Bunkhouse accommodation (from £14) and basic camping is available.

Caernarfon

Caernarfon Castle

(Cadw; adult/child/family £4.95/4.60/15; [image:] 9am-5pm Apr-Oct, 9.30am-4pm Mon-Sat & 11am-4pm Sun Nov-Mar) Majestic Caernarfon Castle was built between 1283 and 1330 as a military stronghold, a seat of government and a royal palace. Inspired by the dream of Macsen Wledig recounted in the Mabinogion, Caernarfon echoes the 5th-century walls of Constantinople, with colour-banded masonry and polygonal towers, instead of the traditional round towers and turrets.

Despite its fairy-tale aspect it is thoroughly fortified. It repelled Owain Glyndwr’s army in 1404 with a garrison of only 28 men, and resisted three sieges during the Civil War before surrendering to Cromwell’s army in 1646.

A year after the construction of the building was begun, Edward I’s second son was born here, becoming heir to the throne four months later when his elder brother died. To consolidate Edward’s power he was made Prince of Wales in 1301, and his much-eroded statue is over the King’s Gate. He came to a very nasty end via a red-hot poker, but that did not destroy the title.

Caernarfon Castle is a large, relatively intact structure. You can walk on and through the interconnected walls and towers gathered around the central green, most of which are well preserved but empty. Start at the Eagle Tower, the one with the flagpoles to the right of the entrance. On the turrets you can spot the weathered eagle from which it gets its name, alongside stone helmeted figures intended to swell the garrison’s numbers (they’re easier to spot from the quay). Inside there are displays on Edward I and the construction of the castle as well as a short film, The Eagle & The Dragon, which screens on the half-hour.

There is an exhibition plus a cinematic glimpse of the investiture of today’s Prince of Wales, HRH Prince Charles, in the North East Tower. In the Queen’s Tower (named after Edward I’s wife Eleanor) is the Regimental Museum of the Royal Welsh Fusiliers.

Cardiff (Caerdydd)

Cardiff Castle

(www.cardiffcastle.com; Castle St; adult/child £8.95/6.35, incl guided tour £11.95/8.50; [image:] 9am-6pm Mar-Oct, to 5pm Nov-Feb) It’s far from a traditional Welsh castle, but the grafting of Victorian mock-Gothic extravagance onto an important historical relic makes Cardiff Castle the city’s leading attraction. The most conventional castle-y bits are the 12th-century motte-and-bailey Norman keep at its centre and the 13th-century Black Tower, which forms the entrance gate. The high walls that surround the castle now are largely a Victorian reproduction of the 3rd-century 3m-thick Roman walls. Also from the 19th century are the towers and turrets on the west side, dominated by the colourful 40m clock tower.

A 50-minute guided tour takes you through the interiors of this flamboyant fantasy world. Some but not all of these rooms can be accessed with a regular castle entry, which includes an excellent audio guide (available in a children’s edition and in a range of languages).

[image:] National Museum Cardiff

(www.museumwales.ac.uk; Gorsedd Gardens Rd; [image:] 10am-5pm Tue-Sun) This excellent museum is one of Britain’s best, covering natural history, archaeology and art. The Evolution of Wales exhibit takes you through 4600 million years of geological history, with a rollicking multimedia display that places Wales into a global context. Films of volcanic eruptions and aerial footage of the Welsh landscape explain how its scenery was formed, while model dinosaurs and woolly mammoths keep the kids interested.

The natural-history displays range from brightly coloured insects to the 9m-long skeleton of a humpback whale that washed up near Aberthaw in 1982. The world’s largest turtle (2.88m by 2.74m), which was found on Harlech beach, is also here, suspended on wires from the ceiling.

Millennium Stadium

([image:] 029-2082 2228; www.millenniumstadium.com; Westgate St; tours adult/child £6.50/4; [image:] 10am-5pm Mon-Sat, to 4pm Sun) The spectacular Millennium Stadium squats like a stranded spaceship on the River Taff’s east bank. Attendance at international rugby and football matches has increased dramatically since this 72,500-seat, three-tiered stadium with sliding roof was completed in time to host the 1999 Rugby World Cup.

Doctor Who Up Close

(www.doctorwhoexhibitions.com; Red Dragon Centre; adult/child £6.50/5; [image:] 10am-6.30pm) The huge success of the reinvented classic TV series Doctor Who, produced by BBC Wales, has brought Cardiff to the attention of sci-fi fans worldwide. City locations have featured in many episodes and the spinoff series Torchwood is set in Cardiff Bay (the hidden lift to their headquarters emerges beneath the water sculpture in Roald Dahl Plass). Capitalising on Timelord tourism, this permanent exhibition has opened in the Red Dragon Centre, with props and costumes from both shows displayed alongside video clips from the episodes they feature in. It’s great fun – especially when you come face to face with full-size Daleks in full ‘ex-ter-min-ate’ mode. The Red Dragon Centre also has an IMAX cinema, a casino and restaurants.

[image:] St Fagans National History Museum

([image:] 029-2057 3500; www.museumwales.ac.uk/en/stfagans; carpark £3; [image:] 10am-5pm) St Fagans National History Museum includes farmhouses of timber and stone, barns, a watermill, a school and an 18th-century Unitarian chapel, with native breeds of livestock grazing in the surrounding fields.

You can see craftspeople at work in many of the buildings, showing how blankets, clogs, barrels, tools and cider were once made, and the woollen mill sells its own handmade blankets. It’s a great place for kids, with special events in the summer.

The indoor galleries hold plenty of interest also, exploring the nature of Welshness through traditional costume, farming implements and the accounts of immigrants. Look for the ‘Welsh Not’, wooden signs that children were forced to wear as punishment if they had the temerity to speak their native tongue at school.

St Fagans is 5 miles west of central Cardiff; take bus 32 or 320 (25 minutes, hourly) from the bus station.

[image:]

River Conwy by Conwy Castle,

David Wall / Lonely Planet Images

Conwy

Conwy Castle & Town Wall

(Cadw; adult/child £4.60/4.10; [image:] 9am-5pm high season, 9.30am-4pm Mon-Sat, 11am-4pm Sun low season) Probably the most stunning of all Edward I’s Welsh fortresses, built between 1277 and 1307, Conwy Castle rises from a rocky outcrop with commanding views across the estuary and Snowdonia National Park. Exploring the castle’s nooks and crannies makes for a superb, living-history visit but, best of all, head to the battlements for panoramic views and an overview of Conwy’s majestic complexity.

The 1200m-long Conwy town wall was built simultaneously with the castle, guarding Conwy’s residents at night. You can walk part way round the wall; the best views are to be had from Upper Gate.

Gower Peninsula (Y Gwyr)

With broad butterscotch beaches, pounding surf, precipitous clifftop walks and untamed uplands, the Gower Peninsula is a 15-mile-long thumb of land protruding from the South Wales coast, and a popular holiday destination for families and surfers alike.

Heading west along the south coast from the family-magnet beach of Port Eynon, the village of Rhossili looks north along the 3-mile sweep of Rhossili Bay at the western tip of the peninsula. The village of Llangennith, at the north of Rhossili Bay, is the infrastructure hub for surfers.

From Rhossili village follow the 1-mile tidal causeway to rocky, wave-blasted Worm’s Head (from Old English wurm, meaning dragon) but only for a two-hour period either side of low tide.

Parc-Le-Breos Pony Trekking

([image:] 01792-371636; www.parc-le-breos.co.uk; Parkmill; half-/full-day £30/43) The rural byways and bridleways of Gower are ideal territory for exploring on horseback.

Welsh Surfing Federation Surf School

([image:] 01792-386426; www.wsfsurfschool.co.uk; Llangennith) The governing body for surfing in Wales offers initial two-hour surfing lessons for £25 and subsequent lessons for £20.

Sam’s Surf Shack

([image:] 01792-390519; www.samssurfshack.com; Rhossili; per hour $20) Learn to surf at the Gower’s most beautiful beach.

Euphoria Sailing

([image:] 01792-234502; www.euphoriasailing.co.uk; Oxwich Bay) Try your hand water-skiing, wake-boarding (both £45 per 30 minutes) or dinghy sailing (one-day intro course £90).

Gower Coast Adventures

([image:] 07866-250440; www.gowercoastadventures.co.uk) Speedboat trips to Worms Head from Port Eynon (adult/child £30/20) or Mumbles (adult/child £38/24), or from Mumbles to Three Cliffs and Oxwich Bay (adult/child £24/16).

Harlech

Harlech Castle

(Cadw; adult/child £3.60/3.20; [image:] 9am-5pm Apr-Oct, 9.30am-4pm Mon-Sat, 11am-4pm Sun Nov-Mar) Edward I finished this intimidating building in 1289, the southernmost of his ‘iron ring’ of fortresses designed to keep the Welsh firmly beneath his boot.

The grey sandstone castle’s massive, twin-towered gatehouse and outer walls are still intact and give the illusion of impregnability even now. Four gloomy round towers guard the corners and you can climb onto the ramparts for views in all directions. Some are closed off and partly ruined, but you still get a good feel for what it was once like. The fortress’s great natural defence is the seaward cliff face. When it was built, ships could sail supplies right to the base.

Llandeilo

[image:] Carreg Cennen Castle

(www.carregcennencastle.com; adult/child £3.60/3.25; [image:] 9.30am-6.30pm Apr-Oct, to 4pm Nov-Mar) Perched atop a steep limestone crag high above the River Cennen is Wales’ ultimate romantic ruined castle, visible for miles in every direction. The current structure was built at the end of the 13th century in the course of Edward I’s conquest of Wales. It was partially dismantled in 1462 during the Wars of the Roses. The most unusual feature is a stone-vaulted passage running along the top of the sheer southern cliff, which leads down to a long, narrow, natural cave; bring a torch, or hire one from the ticket office (£1.50).

Llandudno

Great Orme Country Park

From sea level it’s difficult to gauge the sheer scale of the Great Orme, designated a Site of Special Scientific Interest (SSSI). The peak is home to several Neolithic sites, a cornucopia of flowers, butterflies and sea birds, three waymarked summit trails (of which the Haulfre Gardens Trail is the easiest stroll to negotiate) and its own visitor centre (www.conwy.gov.uk/countryside; [image:] 9.30am-5pm), with picnic tables, a cafe and a gift shop.

You can walk to the summit; take the Great Orme Tramway (www.greatormetramway.co.uk; adult/child return £5.60/3.80; [image:] 10am-6pm high season, to 5pm Mar & Oct), which leaves every 20 minutes from Church Walks; or ride Britain’s longest cable car ([image:] 01492-877205; adult/child return £6.50/4.50; [image:] 10am-5pm) from the Happy Valley Gardens above the pier – departures are weather dependent.

Llandudno Pier

([image:] 9am-6pm) The 1878-built Victorian pier is, at 670m, the longest pier in Wales and extends into the sea with amusements, candyfloss and slot machines. High art it isn’t, but the kids will love it.

Llangollen

Horse Drawn Boat Centre

(www.horsedrawnboats.co.uk; adult/child £5/2.50; [image:] 11am-4.30pm Apr-Oct) The 45-minute, horse-drawn boat excursion along the towpath from Llangollen Wharf leads to Wales’ latest addition to the Unesco World Heritage list, the Pontcysyllte Aqueduct. Standing 126ft above the water, it is the tallest navigable aqueduct in the world and an engineering marvel.

Llangollen Railway

(www.llangollen-railway.co.uk; adult/child return £11/5.50; [image:] daily high season, special services low season) The 7.5-mile jaunt through the Dee Valley via Berwyn (near Horseshoe Falls) and Carrog on the former Ruabon to Barmouth line is a superb day out for families and heritage rail lovers alike.

Machynlleth

[image:] CAT

([image:] 01654-705950; www.cat.org.uk; adult/child £8.50/4; [image:] 10am-5.30pm) Founded in 1974, CAT is a virtually self-sufficient workers’ cooperative which acts as an ecologically driven laboratory and information source for alternative technologies. There are more than 3 hectares of displays dealing with topics such as composting, organic gardening, environmentally friendly construction, renewable energy sources, sewage treatment and recycling. It has about 130 on-site workers and 15 full-time residents. To explore the whole site takes about two hours – take rainwear as it’s primarily outdoors. Kids love the interactive displays and adventure playground.

There are workshops and games for children during the main school holidays and an extensive program of residential courses for adults throughout the year (day courses start from around £45). Volunteer helpers willing to commit to a six-month stint are welcome, but you’ll need to apply.

To get to the CAT from Machynlleth you can take bus 32, X32 or 34 (six minutes). Arriving by bus or bicycle gets you a discount of £1.

[image:] MOMA Wales

(www.momawales.org.uk; Penrallt St; [image:] 10am-4pm Mon-Sat) Housed partly in a neoclassical chapel (1880), the Museum of Modern Art exhibits work by contemporary Welsh artists as well as an annual international competition (mid-July to early September).

Owain Glyndwr Centre

(www.canolfanglyndwr.org; adult/child £2/free; [image:] 10am-4pm Tue-Sat Easter-Sep) Housed in a rare example of a late-medieval Welsh town house, the Owain Glyndwr Centre has somewhat dry displays but nevertheless tells a rip-roaring story of the Welsh hero’s fight for independence. Although it’s called the Old Parliament Building, it was probably built around 1460, some 50 years after Glyndwr instituted his parliament on this site, but it’s believed to closely resemble the former venue.

Porthmadog

Ffestiniog & Welsh Highland Railways

([image:] 01766-516024; www.festrail.co.uk) There are ‘little trains’ all over Wales, a legacy of Victorian industry, but Porthmadog is doubly blessed. These two lines top and tail the town, with a station at each end of the High St. They’re run by the oldest independent railway company in the world, established by an Act of Parliament in 1832.

Departing from the south end, near the Cob, the Ffestiniog Railway (adult/child return £18/17) is a fantastic, twisting and precipitous narrow-gauge railway that was built between 1832 and 1836 to haul slate down to Porthmadog from the mines at Blaenau Ffestiniog. Saved after years of neglect, it is one of Wales’ most spectacular and beautiful narrow-gauge journeys. Nearly all services are steam hauled.

Exciting things are afoot at its sibling, the Welsh Highland Railway (Caernarfon-Pont Croesor; adult/child return £28/26). An amalgamation of several late-19th-century slate railways, the line opened for passenger traffic in 1923 but closed just 14 years later. It reopened as a tourist attraction in 1997 and in 2010 the line was extended to Beddgelert and through the outrageously beautiful Aberglaslyn Pass to Pont Croesor, 2 miles from Porthmadog. By the time you’re reading this, the last small gap should have been plugged, connecting Caernarfon with Porthmadog, with a final leg along the main street to a new terminus near the Ffestiniog Railway.

Portmeirion

(www.portmeirion-village.com; adult/child £8/4; [image:] 9.30am-5.30pm) Set on its own tranquil peninsula reaching into the estuary, Portmeirion is an oddball, gingerbread collection of buildings with a heavy Italian influence, masterminded by the Welsh architect Sir Clough Williams-Ellis. Starting in 1926, Clough collected bits and pieces from disintegrating stately mansions to create this weird and wonderful seaside utopia over the course of 50 years. When it was deemed to be finished in 1976, Clough had reached the ripe old age of 90 and had designed and built many of the structures himself. Today the buildings are all listed and the site is a conservation area.

It’s really much more like an amusement park or a stage set than an actual village and, indeed, it formed the ideally surreal set for cult TV series The Prisoner, which was filmed here from 1966 to 1967; it still draws fans of the show in droves, with Prisoner conventions held annually in April.

Most of the kooky cottages or scaled-down mansions scattered about the site are available for holiday rental, while other buildings contain cafes, restaurants and gift shops. Portmeirion pottery (the famously florid pottery designed by Susan, Sir Clough’s daughter) is available, even though these days it’s made in Stoke-on-Trent (England).

Portmeirion is 2 miles south of Porthmadog. It’s an easy enough walk, but bus 99B has services at 9.55am and 1.05pm Monday to Saturday (10 minutes).

Snowdonia National Park

Snowdonia National Park is Wales’ best known and most heavily used slice of nature. As well as the obvious activities of walking and mountain-biking, the area has several attractions aimed at kids and families.

BEDDGELERT

Sygun Copper Mine

(www.syguncoppermine.co.uk; adult/child £8.75/6.75; [image:] 9.30am-5pm Mar-Oct) A mile east of Beddgelert, this mine dates from Roman times, although extraction was stepped up in the 19th century. Abandoned in 1903, it has since been converted into a museum, with an audiovisual underground tour that evokes the life of Victorian miners. You can also try your hand at archery (£3) or panning for gold (£2).

LLANBERIS

Snowdon Mountain Railway

([image:] 0844 493 8120; www.snowdonrailway.co.uk; return adult/child £25/18; [image:] 9am-5pm Mar-Oct) If you’re not physically able to climb a mountain, short on time or just plain lazy, those industrious, railway-obsessed Victorians have gifted you an alternative. Opened in 1896, this is the UK’s highest and only public rack-and-pinion railway. Vintage steam and modern diesel locomotives haul carriages from Llanberis up to Snowdon’s very summit in an hour. Return trips involve a scant half-hour at the top before heading back down again. Single tickets can only be booked for the journey up (adult/child £18/15).

[image:] National Slate Museum

(www.museumwales.ac.uk/en/slate; [image:] 10am-5pm Apr-Oct, to 4pm Sun-Fri Nov-Mar) Even if you’re not all that fussed by industrial museums, this one’s well worth checking out. At Llanberis, much of the slate was carved out of the open mountainside – leaving behind a jagged, sculptural cliff face that’s fascinating if not quite beautiful. The museum occupies the Victorian workshops beside Llyn Padarn, featuring video clips, a huge working water wheel, reconstructed workers’ cottages and demonstrations.

St Davids (Tyddewi)

St David’s Cathedral

(www.stdavidscathedral.org.uk; £4 donation invited; [image:] 8.30am-5.30pm Mon-Sat, 12.45-5.30pm Sun) Hidden in a hollow and behind high walls, St David’s Cathedral is intentionally unassuming. The valley site was chosen in the vain hope that the church would be overlooked by Viking raiders, but it was ransacked at least seven times. Yet once you pass through the gatehouse that separates it from the town and its stone walls come into view, it’s as imposing as any of its contemporaries.

Built on the site of a 6th-century chapel, the building dates mainly from the 12th to the 14th centuries. Extensive works were carried out in the 19th century by Sir George Gilbert Scott (architect of the Albert Memorial and St Pancras in London) to stabilise the building. The distinctive west front, with its four pointed towers of purple stone, dates from this period.

The atmosphere inside is one of great antiquity. As you enter the nave, the oldest surviving part of the cathedral, the first things you notice are the sloping floor and the outward lean of the massive, purplish-grey pillars linked by semicircular Norman Romanesque arches, a result of subsidence. Above is a richly carved 16th-century oak ceiling, adorned with pendants and bosses.

Ramsey Island

Ramsey Island lies off the headland to the west of St Davids, ringed by dramatic sea cliffs and an offshore armada of rocky islets and reefs. The island is an RSPB reserve famous for its large breeding population of choughs – members of the crow family with glossy black feathers and distinctive red bills and legs – and for its grey seals.

You can reach the island by boat from the tiny harbour at St Justinian’s, 2 miles west of St Davids. Longer boat trips run up to 20 miles offshore, to the edge of the Celtic Deep, to spot whales, porpoises and dolphins. What you’ll see depends on the weather and the time of year; July to September are the best months. Porpoises are seen on most trips, dolphins on four out of five, and there’s a 40% chance of seeing whales. The most common species is the minke, but pilot whales, fin whales and orcas have also been spotted.

Thousand Islands Expeditions ([image:] 01437-721721; www.ramseyisland.com; Cross Sq) is the only operator permitted to land day-trippers on the island (adult/child £15/7.50). It has a range of other boat trips, including 2½-hour whale- and dolphin-spotting cruises (£55/30) and one-hour jet-boat trips (£24/12).

Edinburgh

OLD TOWN

Edinburgh Castle

(www.edinburghcastle.gov.uk; Castlehill; adult/child incl audio guide £14/7.50; [image:] 9.30am-6pm Apr-Sep, to 5pm Oct-Mar, last admission 45min before closing, closed 25 & 26 Dec) The brooding, black crags of Castle Rock rising above the western end of Princes St are the very reason for Edinburgh’s existence. This rocky hill was the most easily defended hilltop on the invasion route between England and central Scotland, a route followed by countless armies from the Roman legions of the 1st and 2nd centuries AD to the Jacobite troops of Bonnie Prince Charlie in 1745.

Edinburgh Castle has played a pivotal role in Scottish history, both as a royal residence – King Malcolm Canmore (r 1058–93) and Queen Margaret first made their home here in the 11th century – and as a military stronghold. The castle last saw military action in 1745; from then until the 1920s it served as the British army’s main base in Scotland. Today it is one of Scotland’s most atmospheric, most popular – and most expensive – tourist attractions.

The Entrance Gateway, flanked by statues of Robert the Bruce and William Wallace, opens to a cobbled lane that leads up beneath the 16th-century Portcullis Gate to the cannon ranged along the Argyle and Mills Mount batteries. The battlements here have great views over New Town to the Firth of Forth.

At the far end of Mills Mount Battery is the famous One O’Clock Gun, where crowds gather to watch a gleaming WWII 25-pounder fire an ear-splitting time signal at exactly 1pm (daily except Sundays, Christmas Day and Good Friday).

South of Mills Mount, the road curls up leftwards through Foog’s Gate to the highest part of Castle Rock, crowned by the tiny, Romanesque St Margaret’s Chapel, the oldest surviving building in Edinburgh. It was probably built by David I or Alexander I in memory of their mother, Queen Margaret, sometime around 1130 (she was canonised in 1250). Beside the chapel stands Mons Meg, a giant 15th-century siege gun built at Mons (in what is now Belgium) in 1449.

The main group of buildings on the summit of Castle Rock are ranged around Crown Sq, dominated by the shrine of the Scottish National War Memorial. Opposite is the Great Hall, built for James IV (r 1488–1513) as a ceremonial hall and used as a meeting place for the Scottish parliament until 1639. Its most remarkable feature is the original, 16th-century hammer-beam roof.

The Castle Vaults beneath the Great Hall (entered from Crown Sq via the Prisons of War exhibit) were used variously as storerooms, bakeries and a prison. The vaults have been renovated to resemble 18th- and early-19th-century prisons, where graffiti carved by French and American prisoners can be seen on the ancient wooden doors.

On the eastern side of the square is the Royal Palace, built during the 15th and 16th centuries, where a series of historical tableaux leads to the highlight of the castle – a strongroom housing the Honours of Scotland (the Scottish crown jewels), the oldest surviving crown jewels in Europe. Locked away in a chest following the Act of Union in 1707, the crown (made in 1540 from the gold of Robert the Bruce’s 14th-century coronet), sword and sceptre lay forgotten until they were unearthed at the instigation of the novelist Sir Walter Scott in 1818. Also on display here is the Stone of Destiny.

Among the neighbouring Royal Apartments is the bedchamber where Mary, Queen of Scots gave birth to her son James VI, who was to unite the crowns of Scotland and England in 1603.

Camera Obscura

(www.camera-obscura.co.uk; Castlehill; adult/child £9.25/6.25; [image:] 9.30am-7.30pm Jul & Aug, 9.30am-6pm Apr-Jun, Sep & Oct, 10am-5pm Nov-Mar) Edinburgh’s ‘camera obscura’ is a curious 19th-century device – in constant use since 1853 – that uses lenses and mirrors to throw a live image of the city onto a large horizontal screen. The accompanying commentary is entertaining and the whole experience has a quirky charm, complemented by an intriguing exhibition dedicated to illusions of all kinds. Stairs lead up through various displays to the Outlook Tower, which offers great views over the city.

Real Mary King’s Close

([image:] 0845 070 6255; www.realmarykingsclose.com; 2 Warriston’s Close, Writers Ct, High St; adult/child £11/6; [image:] 10am-9pm Apr-Oct, to 11pm Aug, to 5pm Sun-Thu & to 9pm Fri & Sat Nov-Mar) Part of the Royal Exchange was built over the sealed-off remains of Mary King’s Close, and the lower levels of this medieval Old Town alley have survived almost unchanged in the foundations of the City Chambers for 250 years. Now open to the public as the Real Mary King’s Close, this spooky, subterranean labyrinth gives a fascinating insight into the daily life of 16th- and 17th-century Edinburgh. Costumed characters give tours through a 16th-century town house and the plague-stricken home of a 17th-century gravedigger. Advance booking recommended.

Palace of Holyroodhouse

(www.royalcollection.org.uk; Canongate; adult/child £10.25/6.20; [image:] 9.30am-6pm Apr-Oct, to 4.30pm Nov-Mar) This palace is the royal family’s official residence in Scotland, but is most famous as the 16th-century home of the ill-fated Mary, Queen of Scots. The palace developed from a guesthouse attached to Holyrood Abbey, which was extended by King James IV in 1501. The oldest surviving part of the building, the northwestern tower, was built in 1529 as a royal apartment for James V and his wife, Mary of Guise. Mary, Queen of Scots spent six turbulent years here, during which time she debated with John Knox, married both her first and second husbands, and witnessed the murder of her secretary Rizzio. The palace is closed to the public when the royal family is visiting and during state functions (usually in mid-May, and mid-June to early July; check the website for exact dates).

The guided tour leads you through a series of impressive royal apartments, ending in the Great Gallery. The 89 portraits of Scottish kings were commissioned by Charles II and supposedly record his unbroken lineage from Scota, the Egyptian pharaoh’s daughter who discovered the infant Moses in a reed basket on the banks of the Nile.

But the highlight of the tour is Mary, Queen of Scots’ Bed Chamber, home to the unfortunate Mary from 1561 to 1567, and connected by a secret stairway to her husband’s bedchamber. It was here that her jealous first husband, Lord Darnley, restrained the pregnant queen while his henchmen murdered her secretary – and favourite – David Rizzio. A plaque in the neighbouring room marks the spot where he bled to death.

[image:]

Our Dynamic Earth, science centre, interior, Edinburgh,

Karl Blackwell / Lonely Planet Images

Our Dynamic Earth

(www.dynamicearth.co.uk; Holyrood Rd; adult/child £10.50/7; [image:] 10am-6pm Jul & Aug, to 5.30pm Apr-Jun, Sep & Oct, to 5pm Wed-Sun Nov-Mar, last admission 90min before closing) The modernistic white marquee pitched beneath Salisbury Crags marks Our Dynamic Earth, billed as an interactive, multimedia journey of discovery through Earth’s history from the big bang to the present day. Hugely popular with kids of all ages, it’s a slick extravaganza of whiz-bang special effects and 3-D movies cleverly designed to fire up young minds with curiosity about all things geological and environmental. Its true purpose, of course, is to disgorge you into a gift shop where you can buy model dinosaurs and souvenir T-shirts.

[image:] National Museum of Scotland

(www.nms.ac.uk; Chambers St; fee for special exhibitions; [image:] 10am-5pm) Broad, elegant Chambers St is dominated by the long facade of the National Museum of Scotland. Its extensive collections are spread between two buildings, one modern, one Victorian.

The golden stone and striking modern architecture of the museum building, opened in 1998, is one of the city’s most distinctive landmarks. The five floors of the museum trace the history of Scotland from geological beginnings to the 1990s, with many imaginative and stimulating exhibits – audio guides are available in several languages. Highlights include the Monymusk Reliquary, a tiny silver casket dating from AD 750, which is said to have been carried into battle with Robert the Bruce at Bannockburn in 1314, and some of the Lewis chessmen, a set of charming 12th-century chess pieces made from walrus ivory. Don’t forget to take the lift to the roof terrace for a fantastic view of the castle.

Greyfriars Bobby Statue

The memorials inside Greyfriars Kirkyard are interesting, but the one that draws the biggest crowds is outside, in front of the pub beside the kirkyard gate. It’s the tiny statue of Greyfriars Bobby, a Skye terrier who, from 1858 to 1872, maintained a vigil over the grave of his master, an Edinburgh police officer. The story was immortalised (and romanticised) in a novel by Eleanor Atkinson in 1912, and in 1963 was made into a movie by – who else? – Walt Disney. Bobby’s own grave, marked by a small, pink granite stone, is just inside the entrance to the kirkyard. You can see his original collar and bowl in the Museum of Edinburgh.

NEW TOWN

Scott Monument

(East Princes Street Gardens; admission £3; [image:] 10am-7pm Apr-Sep, 9am-4pm Mon-Sat, 10am-4pm Sun Oct-Mar) The eastern half of Princes Street Gardens is dominated by the massive Gothic spire of the Scott Monument, built by public subscription in memory of the novelist Sir Walter Scott after his death in 1832. The exterior is decorated with carvings of characters from his novels; inside you can see an exhibition on Scott’s life, and climb the 287 steps to the top for a superb view of the city.

[image:] National Gallery of Scotland

(www.nationalgalleries.org; The Mound; fee for special exhibitions; [image:] 10am-5pm, to 7pm Thu) Designed by William Playfair, this imposing classical building with its Ionic porticoes dates from the 1850s. Its octagonal rooms, lit by skylights, have been restored to their original Victorian decor of deep-green carpets and dark-red walls.

The gallery houses an important collection of European art from the Renaissance to post-Impressionism, with works by Verrocchio (Leonardo da Vinci’s teacher), Tintoretto, Titian, Holbein, Rubens, Van Dyck, Vermeer, El Greco, Poussin, Rembrandt, Gainsborough, Turner, Constable, Monet, Pissarro, Gauguin and Cézanne; each year in January the gallery exhibits its collection of Turner watercolours, bequeathed by Henry Vaughan in 1900. Room X is graced by Antonio Canova’s white marble sculpture, The Three Graces; it is owned jointly with London’s Victoria & Albert Museum.

LEITH

Royal Yacht Britannia

(www.royalyachtbritannia.co.uk; Ocean Terminal, Leith; adult/child £10.50/6.75; [image:] 9.30am-6pm Jul-Sep, 10am-5.30pm Apr-Jun & Oct, 10am-5pm Nov-Mar, last admission 1½hr before closing) One of Scotland’s biggest tourist attractions is the former Royal Yacht Britannia. She was the British royal family’s floating home during their foreign travels from the time of her launch in 1953 until her decommissioning in 1997, and is now moored permanently in front of Ocean Terminal.

The tour, which you take at your own pace with an audio guide (available in 20 languages), gives an intriguing insight into the Queen’s private tastes – Britannia was one of the few places where the royal family could enjoy true privacy. The entire ship is a monument to 1950’s decor and technology, and the accommodation reveals Her Majesty’s preference for simple, unfussy surroundings – the Queen’s own bed is surprisingly tiny and plain.

EDINBURGH ZOO

Opened in 1913, Edinburgh Zoo (www.edinburghzoo.org.uk; 134 Corstorphine Rd; adult/child £15.50/11; [image:] 9am-6pm Apr-Sep, to 5pm Oct & Mar, to 4.30pm Nov-Feb) is one of the world’s leading conservation zoos. Edinburgh’s captive breeding program has saved many endangered species, including Siberian tigers, pygmy hippos and red pandas. The main attractions are the penguin parade, the sea lion training session, the rainbow lorikeet handling session and the sun bears. The zoo is 2.5 miles west of the city centre; take Lothian Bus 12, 26 or 31, First Bus 16, 18, 80 or 86, or the Airlink Bus 100 westbound from Princes St.

Tours

 Bus Tours

Open-topped buses leave from Waverley Bridge outside the main train station and offer hop-on, hop-off tours of the main sights, taking in New Town, the Grassmarket and the Royal Mile. They’re a good way to get your bearings, although with a bus map and a Day Saver bus ticket (£3) you could do much the same thing but without the commentary. Tours run daily, year-round, except for 24 and 25 December.

 City Sightseeing

(www.edinburghtour.com; adult/child £12/5) Lothian Buses’ bright red open-top buses depart every 20 minutes from Waverley Bridge.

 Majestic Tour

(www.edinburghtour.com; adult/child £12/5) Runs every 30 minutes (every 20 minutes in July and August) from Waverley Bridge to the Royal Yacht Britannia at Ocean Terminal via the New Town, Royal Botanic Garden and Newhaven, returning via Leith Walk, Holyrood and the Royal Mile.

 Walking Tours

There are plenty of organised walks around Edinburgh, many of them related to ghosts, murders and witches.

 Black Hart Storytellers

(www.blackhart.uk.com; adult/concession £9.50/7.50) Not suitable for young children. The ‘City of the Dead’ tour of Greyfriars Kirkyard is probably the scariest of Edinburgh’s ‘ghost’ tours. Many people have reported encounters with the ‘McKenzie Poltergeist’.

 Cadies & Witchery Tours

(www.witcherytours.com; adult/child £7.50/5) The becloaked and pasty-faced Adam Lyal (deceased) leads a ‘Murder & Mystery’ tour of the Old Town’s darker corners. These tours are famous for their ‘jumper-ooters’ – costumed actors who ‘jump oot’ when you least expect it.

 Mercat Tours

(www.mercattours.com; adult/child £9/5) Mercat offers a wide range of fascinating tours including history walks in the Old Town and Leith, ‘Ghosts & Ghouls’ tours and visits to haunted underground vaults.

Glasgow & Southern Scotland

Galloway Forest Park

South and northwest of the small town of New Galloway is 300-sq-mile Galloway Forest Park, with numerous lochs and great whale-backed, heather- and pine-covered mountains. The park is very family focused; look out for the booklet of annual events, and the park newspaper, The Galloway Ranger, in tourist offices.

Activities include walking (the park is criss-crossed by some superb signposted walking trails, from gentle strolls to long-distance paths) and mountain biking (see the boxed text ‘Mountain-Biking Heaven’). The park is also great for stargazing; it’s been named a Dark Sky Park by the International Dark-Sky Association.

MOUNTAIN-BIKING HEAVEN

A brilliant way to experience southern Scotland’s forests is by pedal power. The Seven Stanes is a group mountain-biking centres around the region, with routes of different levels of difficulty – from beginner to expert – and plenty of options for families with active kids. The main centres include Glentrool and Kirroughtree, 3 miles southeast of Newton Stewart. You can hire bikes at both places. For more information on routes see www.7stanes.gov.uk.

Glasgow

[image:] Riverside Museum

(www.glasgowmuseums.com; [image:] 10am-5pm Mon-Thu & Sat, 11am-5pm Fri & Sun)

Standing beside the Clyde is the building of this visually impressive new museum, designed by Iraqi architect Zaha Hadid, at Glasgow Harbour west of the centre. It houses a varied collection, including three re-created Glasgow streets from various points in history, a display of maritime heritage and much of what was formerly in the Museum of Transport: a display of cars made in Scotland, plus assorted railway locos, trams, bikes (including the world’s first pedal-powered bicycle from 1847) and model ships. The Glenlee, a beautiful three-master tall ship launched in 1896, is also berthed here. On board are displays about shipboard life in the early 20th century (extra admission charge).

Glasgow Science Centre

(www.glasgowsciencecentre.org; 50 Pacific Quay; Science Mall adult/child £9.95/7.95, extras for IMAX, tower or planetarium £2.50; [image:] 10am-5pm) Scotland’s flagship millennium project, the superb, ultramodern Glasgow Science Centre will keep the kids entertained for hours (that’s middle-aged kids, too!). It brings science and technology alive through hundreds of interactive exhibits on four floors. Look out for the illusions (like rearranging your features through a 3-D head-scan) and the cloud chamber, showing tracks of natural radiation. It consists of an egg-shaped titanium-covered IMAX theatre (phone for current screenings) and an interactive Science Mall with floor-to-ceiling windows – a bounty of discovery for young, inquisitive minds. There’s also a rotating observation tower, 127m high. And check out the planetarium, where the Scottish Power Space Theatre brings the night sky to life and a Virtual Science Theatre treats visitors to a 3-D molecular journey. To get here take Arriva bus 24 from Renfield St or First Glasgow bus 89 or 90 from Union St.

[image:] Kelvingrove Art Gallery & Museum

(www.glasgowmuseums.com; Argyle St; [image:] 10am-5pm Mon-Thu & Sat, 11am-5pm Fri & Sun) In a magnificent stone building, this grand Victorian cathedral of culture has been revamped into a fascinating and unusual museum, with a bewildering variety of exhibits, but not too tightly packed to overwhelm. Here you’ll find fine art alongside stuffed animals, and Micronesian shark tooth swords alongside a Spitfire plane, but it’s not mix ‘n’ match: rooms are carefully and thoughtfully themed, and the collection is a manageable size. There’s an excellent room of Scottish art, and a room of fine French Impressionist works, alongside quality Renaissance paintings from Italy and Flanders. Salvador Dalí’s superb Christ of St John of the Cross is also here. Best of all, everything – including every painting – has an easy-reading paragraph of interpretation next to it: what a great idea. You can learn a lot about art and more here, and it’s excellent for the children with plenty for them to do, and displays aimed at a variety of ages.

[image:] Hunterian Museum

(www.hunterian.gla.ac.uk; University Ave; [image:] 9.30am-5pm Mon-Sat) Housed in the glorious sandstone main building of the university, which is in itself reason enough to pay a visit, this quirky museum contains the collection of renowned one-time student of the university, William Hunter (1718–83). Hunter was primarily an anatomist and physician, but as one of those gloriously well-rounded Enlightenment figures, he interested himself in everything the world had to offer. Pickled organs in glass jars take their place alongside geological phenomena, potsherds gleaned from ancient brochs, dinosaur skeletons and a creepy case of deformed animals. The main halls of the exhibition, with their high vaulted roofs, are magnificent in themselves. A highlight is the 1674 ‘Map of the Whole World’ in the World Culture section.

[image:] Burrell Collection

(www.glasgowmuseums.com; Pollok Country Park; [image:] 10am-5pm Mon-Thu & Sat, 11am-5pm Fri & Sun) One of Glasgow’s top attractions is the Burrell Collection. Amassed by wealthy industrialist Sir William Burrell before being donated to the city, it is housed in an outstanding museum, 3 miles south of the city centre. This idiosyncratic collection of treasure includes everything from Chinese porcelain and medieval furniture to paintings by Renoir and Cézanne. It’s not so big as to be overwhelming, and the stamp of the collector lends an intriguing coherence.

Tours

City Sightseeing

([image:] 0141-204 0444; www.citysightseeingglasgow.co.uk; adult/child £11/5) These double-decker tourist buses run a circuit along the main sightseeing routes, starting outside the tourist office on George Sq. You get on and off as you wish. A ticket, bought from the driver or in the tourist office, is valid for two consecutive days. All buses have wheelchair access and multilingual commentary.

Seaforce

([image:] 0141-221 1070; www.seaforce.co.uk; Riverside Museum) Departing from the new Riverside Museum, Seaforce offers speedy all-weather powerboat jaunts along the Clyde. There’s a variety of trips, including a half-hour ride around central Glasgow (adult/child £10/6), an hour trip to the Erskine Bridge (£15/10) or four-hour rides to local wildlife hot spots (£50/35).

Largs

On a sunny day, there are few more beautiful places in southern Scotland than Largs, where green grass meets the sparkling water of the Firth of Clyde.

Víkingar!

(www.kaleisure.com; Greenock Rd; adult/child £4.50/3.50; [image:] 10.30am-4.30pm Apr-Sep, to 3.30pm Oct & Mar, to 3.30pm Sat & Sun Nov & Feb) Largs’ main attraction, Víkingar! is a multimedia exhibition describing Viking influence in Scotland until its demise at the Battle of Largs in 1263. Tours with staff in Viking outfits run every hour.

Melrose

Melrose Abbey

(HS; www.historic-scotland.gov.uk; adult/child £5.20/3.10; [image:] 9.30am-5.30pm Apr-Sep, to 4.30pm Oct-Mar) Perhaps the most interesting of all the great Border abbeys, the red-sandstone Melrose Abbey was repeatedly destroyed by the English in the 14th century. The remaining broken shell is pure Gothic and the ruins are famous for their decorative stonework – see if you can glimpse the pig gargoyle playing the bagpipes on the roof. You can climb to the top for tremendous views.

Dryburgh Abbey

(HS; www.historic-scotland.gov.uk; adult/child £4.70/2.80; [image:] 9.30am-5.30pm Apr-Sep, to 4.30pm Oct-Mar) Dryburgh is the most beautiful and complete Border abbey partly because the neighbouring town of Dryburgh no longer exists and partly because it has a lovely site in a sheltered valley by the River Tweed, accompanied only by a symphony of birdsong. The abbey conjures up images of 12th-century monastic life more successfully than its counterparts in nearby towns.

The abbey is 5 miles southeast of Melrose on the B6404, which passes famous Scott’s View overlooking the valley.

Peebles

Traquair House

(www.traquair.co.uk; Innerleithen; adult/child/family £7.50/4/21; [image:] 10.30am-5pm Jun-Aug, noon-5pm Apr-May & Sep, 11am-4pm Oct, 11am-3pm Sat & Sun Nov) One of Scotland’s great country houses, Traquair House has a powerful ethereal beauty, and an exploration here is like time travel. Since the 15th century, the house has belonged to various branches of the Stuart family, and the family’s unwavering Catholicism and loyalty to the Stuart cause are largely why development ceased when it did.

In addition to the house, there’s a garden maze, an art gallery and an active craft community.

Traquair is 1.5 miles south of Innerleithen, about 6 miles southeast of Peebles.

Central & Northern Scotland

Aberfoyle & Around

Crawling with visitors on most weekends and dominated by a huge car park, little Aberfoyle is a gateway to the picturesque hills of the Trossachs. The town itself is a fairly uninteresting place, but in the surrounding area are several attractions.

Queen Elizabeth Forest Park

The main base for activities in this park is the David Marshall Lodge tourist office (www.forestry.gov.uk/qefp; admission free, car park £2; [image:] 10am-4pm Nov-Mar, to 5pm Apr-Oct, to 6pm Jul & Aug), half a mile north of Aberfoyle on the A821, with info about the many walks and cycle routes in and around the park. The Royal Society for the Protection of Birds (RSPB) has a display here on local bird life, the highlight being a live video link to the resident osprey family. The centre is worth visiting solely for the views.

Several picturesque but busy waymarked trails start from the David Marshall Lodge tourist office. These range from a light 20-minute stroll to a nearby waterfall to a hilly 4-mile circuit.

Also here, Go Ape! (www.goape.co.uk; adult/child £30/20; [image:] daily Apr-Oct, Sat & Sun Mar & Nov) will bring out the monkey in you on its exhilarating adventure course of long ziplines, swings and rope bridges through the forest.

An excellent 20-mile circular cycle route links with the boat at Loch Katrine. From Aberfoyle, join the Lochs & Glens Cycle Way on the forest trail, or take the A821 over Duke’s Pass. Following the southern shore of Loch Achray, you reach the pier on Loch Katrine. The ferry can take you to Stronachlachar (one way with bike £14) on the western shore, from where you can follow the beautiful B829 via Loch Ard back to Aberfoyle.

KILLIN

A fine base for exploring the Trossachs, this lovely village sits at the western end of Loch Tay and has a spread-out, relaxed sort of a feel, particularly around the scenic Falls of Dochart which tumble through the centre. On a sunny day people sprawl over the rocks by the bridge, pint or picnic in hands. Killin offers some fine walking around the town, and mighty mountains and glens close at hand.

The helpful, informative tourist office ([image:] 01567-820254; killin@visitscotland.com) is in the Breadalbane Folklore Centre (www.breadalbanefolklorecentre.com; adult/child £2.95/1.95; [image:] 10am-4pm Wed-Mon Apr-Oct), in an old water mill overlooking the falls.

LOCH KATRINE

This rugged area, 6 miles north of Aberfoyle and 10 miles west of Callander, is the heart of the Trossachs. From April to October two boats ([image:] 01877-332000; www.lochkatrine.com; 1hr cruise adult/child £10/7) run cruises from Trossachs Pier at the eastern tip of Loch Katrine. At 10.30am there’s a departure to Stronachlachar at the other end of the loch before returning (single/return adult £12/14, child £8/9). From Stronachlachar (also accessible by car via Aberfoyle), you can reach the eastern shore of Loch Lomond at isolated Inversnaid. A tarmac path links Trossachs Pier with Stronachlachar, so you can also take the boat out and walk/cycle back (12 miles). At Trossachs Pier, you can hire good bikes from Katrinewheelz (www.wheelscyclingcentre.com; hire per half-/full day from £10/15; [image:] daily Apr-Oct). It even has electric buggies for the less mobile or inclined (£40 for two hours).

Aviemore

Strathspey Steam Railway

(www.strathspeyrailway.co.uk; Station Sq) Aviemore’s mainline train station is also home to the Strathspey Steam Railway, which runs steam trains on a section of restored line between Aviemore and Broomhill, 10 miles to the northeast, via Boat of Garten. There are four or five trains daily from June to September, and a more limited service in April, May, October and December; a return ticket from Aviemore to Broomhill is £10.50/5.25 per adult/child.

Cairngorm Mountain Railway

([image:] 01479-861261; www.cairngormmountain.co.uk; adult/child return £9.75/6.15; [image:] 10am-5pm May-Nov, 9am-4.30pm Dec-Apr) Aviemore’s most popular attraction is the Cairngorm Mountain Railway, a funicular train that will whisk you to the edge of Cairngorm plateau (1085m) in just eight minutes. The bottom station is at the Coire Cas car park at the end of Ski Rd; at the top is an exhibition, a shop (of course) and a restaurant. Unfortunately, for environmental and safety reasons, you’re not allowed out of the top station in summer, not even to walk down – you must return to the car park on the funicular. However, a trial project launched in 2010 offers 90-minute guided walks to the summit (adult/child £13/10) four times a day from mid-July to October. Check the website for details.

Cairngorm Sled-Dog Centre

([image:] 07767-270526; www.sled-dogs.co.uk; Ski Rd) If you prefer the smell of wet dog to the whiff of petrol, can take you on a two- to three-hour sled tour of local forest trails in the wake of a team of huskies (adult/child £60/40). The sleds have wheels, so snow’s not necessary, but it needs to be under 11°C, so the season generally lasts from September to April. There are also one-hour guided tours of the kennels (adult/child £8/4).

Alvie & Dalraddy Estate

([image:] 01479-810330; www.alvie-estate.co.uk; Dalraddy Holiday Park; per person £39) Join a cross-country quad-bike trek at Alvie & Dalraddy Estate, 3 miles south of Aviemore on the B9152 (call first).

BEST STEALTH LEARNING

Secretly exercise their minds while the kids think they are ‘just’ having fun.

At-Bristol One of Britain’s best interactive science museums, covering space, technology and the human brain.

Jorvik, York Excellent smells-and-all Viking settlement reconstruction.

Natural History Museum, London Highlights include the life-size blue whale and animatronic dinosaurs.

National Space Centre, Leicester Spacesuits, zero-gravity toilets and mini-astronaut training – guaranteed to boost little minds.

Our Dynamic Earth, Edinburgh A slick extravaganza of whiz-bang special effects and 3-D movies about all things geological and environmental.

Blair Atholl

Blair Castle

(www.blair-castle.co.uk; adult/child/family £8.75/5.25/24; [image:] 9.30am-5.30pm Apr-Oct) One of the most popular tourist attractions in Scotland, magnificent Blair Castle, and the 108 square miles it sits on, is the seat of the Duke of Atholl, head of the Murray clan. It’s an impressive white building set beneath forested slopes above the River Garry.

The original tower was built in 1269, but the castle has undergone significant remodelling since. Thirty rooms are open to the public and they present a wonderful picture of upper-class Highland life from the 16th century on. The dining room is sumptuous – check out the 9-pint wine glasses – and the ballroom is a vaulted chamber that’s a virtual stag cemetery.

The current duke visits the castle every May to review the Atholl Highlanders, Britain’s only private army.

Blair Atholl is 6 miles northwest of Pitlochry, and the castle a further mile beyond it.

Dundee

Discovery Point

(www.rrsdiscovery.com; Discovery Quay; adult/child £7.75/4.75; [image:] 10am-6pm Mon-Sat, 11am-6pm Sun Apr-Oct, 10am-5pm Mon-Sat, 11am-5pm Sun Nov-Mar) The three masts of Captain Robert Falcon Scott’s famous polar expedition vessel the RRS Discovery dominate the riverside to the south of the city centre. The ship was built in Dundee in 1900, with a wooden hull at least half a metre thick to survive the pack ice, and sailed for the Antarctic in 1901 where it spent two winters trapped in the ice. From 1931 it was laid up in London where its condition steadily deteriorated, until it was rescued by the efforts of Peter Scott (son of Robert) and the Maritime Trust, and restored to its 1925 condition. In 1986 the ship was given a berth in its home port of Dundee, where it became a symbol of the city’s regeneration.

A joint ticket that gives entry to both Discovery Point and the Verdant Works costs £11.50/7 per adult/child.

HM Frigate Unicorn

(www.frigateunicorn.org; Victoria Dock; adult/child £5/3; [image:] 10am-5pm Apr-Oct, noon-4pm Wed-Fri, 10am-4pm Sat & Sun Nov-Mar) Unlike the polished and much-restored Discovery, Dundee’s other floating tourist attraction retains the authentic atmosphere of a salty old sailing ship. Built in 1824, the 46-gun Unicorn is the oldest British-built ship still afloat – she was mothballed soon after launching and never saw action. Wandering around the four decks gives you an excellent impression of what it must have been like for the crew forced to live in such cramped conditions.

The Unicorn is berthed in Victoria Dock, just northeast of the Tay Rd Bridge. The entry price includes a self-guided tour (also available in French and German).

Eilean Donan Castle

Photogenically sited at the entrance to Loch Duich, near Dornie village, Eilean Donan Castle (www.eileandonancastle.com; Dornie; adult/child £5.50/4.50; [image:] 9.30am-6pm mid-Mar–mid-Nov) is one of Scotland’s most evocative castles, and must be represented in millions of photo albums. It’s on an offshore islet, magically linked to the mainland by an elegant, stone-arched bridge. It’s very much a re-creation inside with an excellent introductory exhibition. Keep an eye out for the photos of castle scenes from the movie Highlander. There’s also a sword used at the battle of Culloden in 1746. The castle was ruined in 1719 after Spanish Jacobite forces were defeated at the Battle of Glenshiel, and it was rebuilt between 1912 and 1932.

Citylink buses from Fort William and Inverness to Portree stop opposite the castle.

Glen Coe

Glen Coe is one of the best-known glens in Scotland. The little village of Glencoe stands at the western end of the glen.

Glencoe Folk Museum

(Glencoe; adult/child £2/free; [image:] 10am-5.30pm Mon-Sat Apr-Oct) This small, thatched museum houses a varied collection of military memorabilia, farm equipment, and tools of the woodworking, blacksmithing and slate-quarrying trades.

Glencoe Visitor Centre

(NTS; [image:] 01855-811307; www.glencoe-nts.org.uk; Inverigan; adult/child £5.50/4.50; [image:] 9.30am-5.30pm Apr-Aug, 10am-5pm Sep & Oct, 10am-4pm Thu-Sun Nov-Mar) About 1.5 miles east of the village, towards the glen, is this modern facility with an ecotourism angle. The centre provides comprehensive information on the geological, environmental and cultural history of Glencoe via hitech interactive and audiovisual displays, and tells the story of the Glencoe Massacre in all its gory detail.

Glencoe Mountain Resort

(www.glencoemountain.com) A few miles east of Glencoe proper, on the south side of the A82, is the car park and base station for the Glencoe Mountain Resort. The chairlift (adult/child £10/5; [image:] 9.30am-4.30pm Thu-Mon May-Sep) continues to operate in summer – there’s a grand view over the Moor of Rannoch from the top station – and provides access to a downhill mountain-biking track. In winter a lift pass costs £30 a day and ski equipment hire is £25 a day.

Isle of Mull

TOBERMORY

Tobermory, the island’s main town, is a picturesque little fishing port and yachting centre with brightly painted houses arranged around a sheltered harbour, with a grid-patterned ‘upper town’. The village was the setting for the children’s TV program Balamory, and while the series stopped filming in 2005 regular repeats mean that the town still swarms in summer with toddlers towing parents around looking for their favourite TV characters (frazzled parents can get a Balamory booklet from the tourist offices in Oban and Tobermory).

Mull Museum	

(www.mullmuseum.org.uk; Main St; admission by donation; [image:] 10am-4pm Mon-Fri Easter-Oct) Places to visit include Mull Museum, which records the history of the island. There are also interesting exhibits on crofting, and on the Tobermory Galleon, a ship from the Spanish Armada that sank in Tobermory Bay in 1588 and has been the object of treasure seekers ever since.

Marine Discovery Centre

(www.whaledolphintrust.co.uk; 28 Main St; admission free; [image:] 10am-5pm Mon-Fri, 11am-4pm Sun Apr-Oct, 11am-5pm Mon-Fri Nov-Mar) The Hebridean Whale & Dolphin Trust’s Marine Discovery Centre has displays, videos and interactive exhibits on whale and dolphin biology and ecology, and is a great place for kids to learn about sea mammals. It also provides information about volunteering and reporting sightings of whales and dolphins.

Sea Life Surveys

([image:] 01688-302916; www.sealifesurveys.com) Sea Life Surveys, based in the new harbour building beside the main car park, runs whale-watching boat trips out of Tobermory harbour.

THAR SHE BLOWS!

The North Atlantic Drift – a swirling tendril of the Gulf Stream – carries warm water into the cold, nutrient-rich seas off the Scottish coast, resulting in huge blooms of plankton. Small fish feed on the plankton, and bigger fish feed on the smaller fish … This huge seafood smorgasbord attracts large numbers of marine mammals, from harbour porpoises and dolphins to minke whales and even – though sightings are rare – humpback and sperm whales.

In contrast to Iceland and Norway, Scotland has cashed in on the abundance of minke whales off its coast by embracing whale watching rather than whaling. There are now dozens of operators around the coast offering whale-watching boat trips lasting from a couple of hours to all day; some have whale-sighting success rates of 95% in summer.

While seals, porpoises and dolphins can be seen year-round, minke whales are migratory. The best time to see them is from June to August, with August being the peak month for sightings. The website of the Hebridean Whale & Dolphin Trust (www.whaledolphintrust.co.uk) has lots of information on the species you are likely to see, and how to identify them.

A booklet titled Is It a Whale? is available from tourist offices and bookshops, and provides tips on identifying the various species of marine mammal that you’re likely to see.

Inveraray

Inveraray Castle

(www.inveraray-castle.com; adult/child £9/6.10; [image:] 10am-5.45pm Apr-Oct) Inveraray Castle has been the seat of the dukes of Argyll – chiefs of Clan Campbell – since the 15th century. The 18th-century building, with its fairy-tale turrets and fake battlements, houses an impressive armoury hall, its walls patterned with a collection of more than 1000 pole arms, dirks, muskets and Lochaber axes. The castle is 500m north of town, entered from the A819 Dalmally road.

Inveraray Jail

(www.inverarayjail.co.uk; Church Sq; adult/child £8.25/5.50; [image:] 9.30am-6pm Apr-Oct, 10am-5pm Nov-Mar) Inveraray Jail is an award-winning, interactive tourist attraction where you can sit in on a trial, try out a cell and discover the harsh torture meted out to unfortunate prisoners. The attention to detail – including a life-sized model of an inmate squatting on a 19th-century toilet – more than makes up for the sometimes tedious commentary.

Loch Lomond

The ‘bonnie banks’ and ‘bonnie braes’ of Loch Lomond have long been Glasgow’s rural retreat – a scenic region of hills, lochs and healthy fresh air within easy reach of Scotland’s largest city.

The main tourist focus is along the A82 on the loch’s western shore, and at the southern end, around Balloch, which can occasionally be a nightmare of jet skis and motorboats. The eastern shore is a little quieter.

The region’s importance was recognised when it became the heart of Loch Lomond & the Trossachs National Park (www.lochlomond-trossachs.org) – Scotland’s first national park, created in 2002.

[image:] Activities

 Boat Trips

The main centre for boat trips is Balloch, where Sweeney’s Cruises (www.sweeney.uk.com; Balloch Rd) offers a range of trips including a one-hour cruise to Inchmurrin and back (adult/child £7/4, departs hourly).

 Cruise Loch Lomond

(www.cruiselochlomondltd.com) Based in Tarbet, offering trips to Inversnaid and Rob Roy MacGregor’s Cave. You can also be dropped off at Rowardennan and picked up at Inversnaid after a 9-mile hike along the West Highland Way.

 Lomond Adventure

([image:] 01360-870218) Based in Balmaha, this outfit rents out Canadian canoes (£30 per day) and sea kayaks (£25).

Loch Ness

Deep, dark and narrow, Loch Ness stretches for 23 miles between Inverness and Fort Augustus. Its bitterly cold waters have been extensively explored in search of Nessie, the elusive Loch Ness monster, but most visitors see her only in cardboard-cutout form at the monster exhibitions. The busy A82 road runs along the northwestern shore, while the more tranquil and picturesque B862 follows the southeastern shore.

DRUMNADROCHIT

Seized by monster madness, Drumnadrochit is a hotbed of beastie fever, with two monster exhibitions battling it out for the tourist dollar.

Loch Ness Exhibition Centre

(www.loch-ness-scotland.com; adult/child £6.50/4.50; [image:] 9am-6.30pm Jul & Aug, to 6pm Jun & Sep, 9.30am-5pm Feb-May & Oct, 10am-3.30pm Nov-Jan) The Loch Ness Exhibition Centre is the better of the two Nessie-themed attractions, with a scientific approach that allows you to weigh the evidence for yourself.

Nessie Hunter

([image:] 01456-450395; www.lochness-cruises.com) One-hour monster-hunting cruises (adult/child £10/8), complete with sonar and underwater cameras, are available aboard the Nessie Hunter. Cruises depart hourly from Drumnadrochit, 9am to 6pm daily from Easter to December.

URQUHART CASTLE

Commanding a brilliant location with outstanding views (on a clear day), Urquhart Castle (HS; adult/child £7/4.20; [image:] 9.30am-6pm Apr-Sep, to 5pm Oct, to 4.30pm Nov-Mar) is a popular Nessie-watching hot spot. A huge visitor centre (most of which is beneath ground level) includes a video theatre (with a dramatic ‘unveiling’ of the castle at the end of the film), displays of medieval items discovered in the castle, a huge gift shop and a restaurant. The site is often very crowded in summer.

STRANGE SPECTACLE ON LOCH NESS

Highland folklore is filled with tales of strange creatures living in lochs and rivers, notably the kelpie (water horse) that lures unwary travellers to their doom. The use of the term ‘monster’, however, is a relatively recent phenomenon whose origins lie in an article published in the Inverness Courier on 2 May 1933, entitled ‘Strange Spectacle on Loch Ness’.

The article recounted the sighting of a disturbance in the loch by Mrs Aldie Mackay and her husband: ‘There the creature disported itself, rolling and plunging for fully a minute, its body resembling that of a whale, and the water cascading and churning like a simmering cauldron.’

The London newspapers couldn’t resist. In December 1933 the Daily Mail sent Marmaduke Wetherall, a film director and big-game hunter, to Loch Ness to track down the beast. Within days he found ‘reptilian’ footprints in the shoreline mud (soon revealed to have been made with a stuffed hippopotamus foot, possibly an umbrella stand). Then in April 1934 came the famous ‘long-necked monster’ photograph taken by the seemingly reputable Harley St surgeon Colonel Kenneth Wilson. The press went mad and the rest, as they say, is history.

In 1994, however, Christian Spurling – Wetherall’s stepson, by then 90 years old – revealed that the most famous photo of Nessie ever taken was in fact a hoax, perpetrated by his stepfather with Wilson’s help. Today, of course, there are those who claim that Spurling’s confession is itself a hoax. And, ironically, the researcher who exposed the surgeon’s photo as a fake still believes wholeheartedly in the monster’s existence.

Hoax or not, there’s no denying that the bizarre mini-industry that has grown up around Loch Ness and its mysterious monster since that eventful summer 75 years ago is the strangest spectacle of all.

Orkney Islands

MAES HOWE

Egypt has the pyramids, Scotland has Maes Howe (HS; [image:] 01856-761606; www.historic-scotland.gov.uk; adult/child £5.20/3.10; [image:] tours hourly 10am-3pm Oct-Mar, also 4pm Apr-Sep). Constructed about 5000 years ago, it’s an extraordinary place, a Stone Age tomb built from enormous sandstone blocks, some of which weighed many tonnes and were brought from several miles away. Creeping down the long stone passageway to the central chamber, you feel the indescribable gulf of years that separate us from the architects of this mysterious place. Though nothing is known about who and what was interred here, the scope of the project suggests it was a structure of great significance.

In the 12th century, the tomb was broken into by Vikings searching for treasure. A couple of years later, another group sought shelter in the chamber from a blizzard that lasted three days. While they waited out the storm, they carved runic graffiti on the walls. As well as the some-things-never-change ‘Olaf was ‘ere’ and ‘Thorni bedded Helga’, there are also more intricate carvings, including a particularly fine dragon and a knotted serpent.

Buy tickets in Tormiston Mill, on the other side of the road. Entry is by 45-minute guided tours that leave on the hour. Be sure to reserve your tour slot ahead by phone. Due to the oversized groups, guides tend to only show a couple of the Viking inscriptions, but they’ll happily show more if asked.

SKARA BRAE

A visit to extraordinary Skara Brae (HS; www.historic-scotland.gov.uk; Bay of Skaill; adult/child £6.70/4; [image:] 9.30am-5.30pm Apr-Sep, to 4.30pm Oct-Mar), one of the world’s most evocative prehistoric sites, offers the best opportunity in Scotland for a glimpse of Stone Age life. Idyllically situated by a sandy bay 8 miles north of Stromness, and predating Stonehenge and the pyramids of Giza, Skara Brae is northern Europe’s best-preserved prehistoric village.

Even the stone furniture – beds, boxes and dressers – has survived the 5000 years since a community lived and breathed here. It was hidden until 1850, when waves whipped up by a severe storm eroded the sand and grass above the beach, exposing the houses underneath. There’s an excellent interactive exhibit and short video, arming visitors with facts and theory, which will enhance the impact of the site. You then enter a reconstructed house, which gives the excavation that follows more meaning.

Stirling

Stirling Castle

(HS; www.historic-scotland.gov.uk; [image:] 9.30am-6pm Apr-Sep, to 5pm Oct-Mar) Hold Stirling and you control Scotland. This maxim has ensured that a fortress of some kind has existed here since prehistoric times. Commanding superb views, you cannot help drawing parallels with Edinburgh castle – but many find Stirling’s fortress more atmospheric; the location, architecture and historical significance combine to make it a grand and memorable visit. This means it draws plenty of visitors, so it’s advisable to visit in the afternoon; many tourists come on day trips from Edinburgh or Glasgow, so you may have the castle to yourself by about 4pm.

The current castle dates from the late 14th to the 16th century, when it was a residence of the Stuart monarchs. The Great Hall and Gatehouse were built by James IV; observe the hammer-beam roof and huge fireplaces in the largest medieval hall in Scotland – the result of 35 years of restoration. In another part of the castle, the Great Kitchens are especially interesting, bringing to life the bustle and scale of the enterprise of cooking for the King. Near the entrance, the Castle Exhibition gives good background information on the Stuart kings and updates on current archaeological investigations.

After a long restoration project, the Royal Palace should be open by the time you read this. It’ll be a sumptuous re-creation of how this luxurious Renaissance palace would have looked when it was constructed by French masons under the orders of James V (in the early 16th century) to impress his (also French) bride and other crowned heads of Europe.

Behind the Scenes

Acknowledgments

Cover photograph: Three biomes of the Eden Project, largest greenhouses in the world, Cornwall, Glenn Beanland / Lonely Planet Images.

Many of the images in this guide are available for licensing from Lonely Planet Images: www.lonelyplanetimages.com.

THIS BOOK

Most of the content in this book came from Lonely Planet’s Great Britain guidebook, written by David Else, David Atkinson, Oliver Berry, Joe Bindloss, Fionn Davenport, Marc Di Duca, Belinda Dixon, Peter Dragicevich, Catherine Le Nevez, Etain O’Carroll, Andy Symington and Neil Wilson.

This ebook was commissioned in Lonely Planet’s London office, with thanks to the following: Anita Banh, Rebecca Chau, Brendan Dempsey, Mark Germanchis, Imogen Hall, Liz Heynes, Craig Kilburn, Alison Laming, Corine Liang, Kristin Odijk, Jared O’Loughlin, Naomi Parker, Helena Smith.

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

ISBN: 9781743211168

© Lonely Planet 2012 Photographs © Lonely Planet Images 2012

All rights reserved. No part of this publication may be sold or hired without the written permission of the publisher. Lonely Planet and Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

OEBPS/images/2746-2.jpg

OEBPS/images/29808-12.jpg

OEBPS/images/run.jpg

OEBPS/images/28525-230.jpg

OEBPS/images/25767-5.jpg

OEBPS/images/cover.jpg

OEBPS/images/street.jpg

OEBPS/images/free.jpg

OEBPS/images/24681-38.jpg

OEBPS/images/map.jpg
) Mini Britain

T2t
A y
2 100 km See Northern
@™ ——womies oumissp, - STBEr0 —Biom 0Groats P it
© Wick { ' Fetlar
Shetland ista
st Hinioka, ol
Helmsdale
e Tarbert, ofolspic Fonlas erwick
oDornoch Frmors
North Uist i 4
Lochmatidy® o> Fraserburgh
Togotsiod (o ‘ o
o eo rkney
Soutn Uist B Forkres | £9¢ Islands ~ “FairTsle
Lochboisdale 0 Broadfordo-ie eay e d .
i Aberdeen *
et Mallaig o
Stonehaven
©Montr tror
Tobermoryo Glen Coe Bl s
sle of) oArbroath Ronaldsay
Iste offona - ML, 53 4508 g erth Obundee A0S IoNn O'Croats orthern Istands
Lo St Andrews
nvera
LEGEND
Isieof Central & Northern Scotland
ufa e Edinburgh
Isle of Istay “"“‘:k""”l"'l“‘":“ Glasgow & Southern Scotland
arne Islands Northern Englar
elfo Bamburgh e g
Canp beltonr 4 AR Central England
oot ’ fochiista T Napmperian SouthernEngland
ForestPa jadria lexham = London
it o e
Babid AV s
Stranraero ' 2 ‘i";s:":i::"" TYNE Einburgh Place of Interest
Kirkcudbright & K‘ O 5neATE Messeurn covered in this ebook

. ; i
Winderm 5 qWhitby
Hawkshes 8
'f“ﬁ}:] oot Park : Scarborough
Gt IS ales)

Blackpool i
Isteof .

¥ A Liverpoolf

XDUBLIN fandudnog ®

o Skegness

h, ‘ oNorfolk Broads

{orwich

Conwy® Chiester g
Porthmadogo, () = olla
Harlech @ Siowdo

Mﬂchynlle

JChunnes _Plosdbam vale
avids deifo olchester
< Biasnavo
Pembrokeo . Swanse "5~ Southend- =
S aLcVien °@. BON-®on-Sea
Peninsula \’\—/ %

/"~ qRochester o Margate
Cnmerbury

Hiracombe Lynton
Etjuoce

Natio L
Dartmoor J_Arundel Brig
Boscastle National Park 0% ®portsmouth ﬂ/g
Tintagel & 1< Isjé of ‘\}
Wight
Padstow o, aTorquay Weymouth - gmlg
Looeo @ Brixham
Stlveso Plymouth
Penzance. SFalmouth Q
Tand's
ot End oThe Lizard

OEBPS/images/347-16.jpg
e

N

5ot

OEBPS/images/info.jpg

OEBPS/images/16018-16.jpg
| ¥

4

l.li;‘Jn;‘ ios

OEBPS/images/29729-76.jpg

OEBPS/images/15260-5.jpg

OEBPS/images/25403-17.jpg
K

DKOKDXAY,
Ay 1’:

i,
/ z!fé'%"éf’é Z
/ *, -~

o i

OEBPS/images/leaf.jpg

OEBPS/images/pbold.jpg

OEBPS/images/Ebook_Upsell_Mini.jpg
Lonely Planet eBooks

Experience our travel guides like never before —
and discover what makes Britain great.

Easy to use guides with eBook
enhancements such as Google maps integration.

For more information and products go to: lonelyplanet.com/apps

OEBPS/images/phone.jpg

OEBPS/images/watch.jpg

OEBPS/images/24731-4.jpg

OEBPS/images/25403-115.jpg

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/29907-23.jpg

