

Outdoor Adventures with Children

Lake District

About the Authors

Rachel Crolla and Carl McKeating live at the edge of the Yorkshire Dales with their two young adventurers. They have visited the Lake District on family holidays since their own childhoods and have fond memories of being taken on some of the routes in this book. They are both passionate about passing on their love and respect of outdoor environments to a new generation. Rachel and Carl are outdoors writers and photographers who have hiked, scrambled and climbed all over Europe, exploring the major mountain ranges. They also enjoy cycling. In 2007, Rachel became the first woman to climb to the highest point of every country in Europe. The couple's resulting quidebook, Europe's High Points, was published by Cicerone in 2009. The couple have since worked on guides to Snowdonia, France and Northern England. When they are not having outdoor adventures, Carl is working on his doctorate about Mont Blanc and Rachel is a teacher

Other Cicerone guides by the authors

Europe's High Points
Walking in the Auvergne
Scrambles in Snowdonia (updated by the authors)
Cycling the Way of the Roses (Rachel Crolla)

Outdoor adventures with children Lake District

40 family days with under 12s exploring, biking, scrambling, on the water and more

by Rachel Crolla and Carl McKeating

Juniper House, Murley Moss,
Oxenholme Road, Kendal, Cumbria LA9 7RL
www.cicerone.co.uk

© Rachel Crolla and Carl McKeating 2019 First edition 2019 ISBN: 978 1 85284 956 6

Printed by KHL Printing, Singapore A catalogue record for this book is available from the British Library.

© Crown copyright 2019 OS PU100012932

All photographs are by the authors unless otherwise stated.

Updates to this guide

While every effort is made by our authors to ensure the accuracy of guidebooks as they go to print, changes can occur during the lifetime of an edition. Any updates that we know of for this guide will be on the Cicerone website (www.cicerone.co.uk/956/updates), so please check before planning your trip. We also advise that you check information about such things as transport, accommodation and shops locally. Even rights of way can be altered over time. We are always grateful for information about any discrepancies between a guidebook and the facts on the ground, sent by email to updates@cicerone.co.uk or by post to Cicerone, Juniper House, Murley Moss, Oxenholme Road, Kendal, LA9 7RL.

Register your book: To sign up to receive free updates, special offers and GPX files where available, register your book at www.cicerone.co.uk.

Front cover: Striding down the flanks of Loughrigg, high above Grasmere (Adventure 7)

Half title: There is always plenty to find on the beach at Maryport (Adventure 38)

Acknowledgments

This book has been in the pipeline for a long time. Born from the love of the outdoors that was kindled in us as children and that we wished to pass on to our own and other children, it has only come to fruition thanks to the invaluable help and support of many people. Thanks in particular to Joe, Jonathan and Lesley Williams and the team at Cicerone for believing that this project was worthwhile.

It has been our pleasure and privilege to go out adventuring with some keen members of the next generation of outdoor enthusiasts. Thanks in particular go to Iuliia Moskalina, Avrton and Lydia: the Hatch family; Dave, Sally, Heidi and Lucy Emery; Mark, Sam and Luke Barrett; Dougle and Robbie Thistlethwaite and family; Natty, Rafferty and Monty Truss and family: Ben and Emily Ward and family: Robert and Olly Brooks and family; the Hartley family; Jonah Brittain. We are grateful to all the families who gave permission for photographs of their children to appear in this book. Also thanks to Dennis Mayho and the Robinson family for their route ideas. Special thanks to Stephanie Crolla for providing 'base camp' at her caravan in the Lake District.

Final thanks go to our intrepid explorers, Heather and Rosa, who have been willing 'guinea pigs' testing out these routes come rain or shine. Their smiles and enthusiasm have coloured countless memorable Lakeland family adventures and ensured this book has been terrific fun to write.

Contents

List of adventu	res		6
Map key			11
Activity symbo	ll key		11
Overview map	· · · · · · · · · · · · · · · · · · ·		12
MAKING THIS	GUIDE		15
INTRODUCTIO	ON		17
The Lake District with children		17	
Bases and tran	sport		19
When to go			21
Hiking with ch	ildren		21
Biking with ch	ildren		24
Getting wet			26
Wild nights: ca	amping, bothying and hostelli	ng	29
Adventuring s	afely		32
Getting close t	o nature		34
How to use thi	s guide and grading		36
THE SOUTHER	RN LAKES		39
THE NORTHE	RN LAKES		123
Appendix A			
Appendix B	Where to hire bikes and boa	ats	212
Appendix C	1 75	S	
Appendix D	Outdoor activity providers.		216
Appendix E	Useful contacts		217

List of adventures

Adventures		Activities	
THE SOUTHERN LAKES			
Adventure 1	Swallows and Amazons Island, Coniston	(4)	
Adventure 2	Great Langdale Bike Trail, Elterwater and Skelwith Force	€ 3	
Adventure 3	Tarn Hows geocaching	6	
Adventure 4	Cathedral Caves	6 6 6 6	
Adventure 5	Mosedale Cottage Backpacking	6 6 9	
Adventure 6	The Lion and the Lamb – Helm Crag and Grasmere	△ Ø	
Adventure 7	Rydal Caves and Loughrigg	△ (3) (3)	
Adventure 8	Castle to castle at Windermere	€ €	
Adventure 9	Gummer's How and Fell Foot Park	△ Ø ७	
Adventure 10	Grizedale Forest – Mushrooms and Wild Art	७ (5)	
Adventure 11	Hampsfell and its curious Hospice	△ (3) (6)	
Adventure 12	Hodbarrow Lagoon and Haverigg lighthouses	∞ ⊕ ⊕ Ø	
Adventure 13	Stickle Pike – a big mountain in miniature	△ Ø ⊕	
Adventure 14	Kail Pot and Hardnott Roman Fort	(†) (≜) (†) (
Adventure 15	Ride the Esk Trail to the sea	∞ (†) (
Adventure 16	The Fickle Steps of Dunnerdale	₹3 ♣ 6	
Adventure 17	Meet the Old Man of Coniston		
Adventure 18	Pavey Ark and Stickle Ghyll scramble	∅ △ ③	
Adventure 19	A wild Ennerdale journey to Black Sail	€ 4 €	
Adventure 20	Scafell Pike – An Adventurer's Way	△ 🔗 🤮	

Start/finish	Distance	Grade	Page
Coniston area	300–800m by boat	•	40
Elterwater; Great Langdale	5km (3.1 miles); 14km (8.7 miles)	• •	44
Coniston area	3km (1.9 miles); 5km (3.1 miles)	••	49
Skelwith Bridge area	5km (3.1 miles)	•	53
Longsleddale	5.6km (3.5 miles) one way	•	58
Grasmere	5km (3.1 miles)	•	62
Rydal	7.5km (4.7 miles); 7km (4.3 miles); 4.5km (2.8 miles)	•••	66
Wray Castle	11.5km (6.8 miles) or shorter lengths to suit	••	71
Newby Bridge area	2km (1.2 miles)hike; as far as you like by boat	•	74
Grizedale	4km (2.5 miles); 11km (6.8 miles)	•	78
Cartmel	4km (2.5 miles)	•	81
Haverigg	5.6km (3.5 miles)	•	84
Dunnerdale	3km (1.9 miles); 6.5km (4 miles)	•	88
Eskdale area	3.2km (2 miles) for the walk in	•	91
Boot	14km (8.7 miles)	•	95
Dunnerdale.	5.6km (3.5 miles); 1km (0.6 miles)	••	100
Coniston area	8km (5 miles); 5.5km (3.4 miles); 4km (2.5 miles)	• •	105
Great Langdale	6.5km (4 miles); 3km (1.9 miles)	•	109
Ennerdale Bridge area	19km (11.8 miles)	••	113
Seathwaite	16km (9.9 miles)	•••	118

Adventures		Activities
THE NORTHERN I	AKES	
Adventure 21	Squirrel Nutkin's Island, Derwent Water	4 4 6
Adventure 22	Catbells and Derwent Water	△ Ø ③
Adventure 23	Taking on Whinlatter's Quercus Trail	∞ (5)
Adventure 24	Castlerigg Stone Circular	(5) (4) (6)
Adventure 25	Riding on Keswick's old railway	⊛
Adventure 26	Ullswater's four island challenge	4
Adventure 27	The cascades of Aira Force	6
Adventure 28	Galleny Force and Smithymire Island	◎ ⑤ Ø
Adventure 29	Buttermere Bothying – Dubs Hut and Warnscale Head	△
Adventure 30	The Bowder Stone and King's How	△ ∅ ⓐ
Adventure 31	Jopplety How and Watendlath	△ (3) (3)
Adventure 32	Castle Crag and the Cave Hotel	
Adventure 33	Buttermere and Scale Force	∰ ≜
Adventure 34	Crummock Water: 'Goose Poo' Island and Rannerdale Knotts	△ △ ⊘
Adventure 35	The C-to-C (Children-to-Coast) Challenge	€ 3
Adventure 36	Getting to know Loweswater	(3) (≜) (∆
Adventure 37	Sale Fell and its bouldering wall	△ Ø
Adventure 38	Maryport coastal journey	60 (3)
Adventure 39	Bassenthwaite Lake: ospreys, Dodd Wood and Mirehouse	\$ △
Adventure 40	Overnight at the loneliest house – Skiddaw	△ ★ △

Start/finish	Distance	Grade	Page
Keswick area	1km (0.6 miles) or 1.5km (0.9 miles) on the water	•	124
Keswick	4km (2.5 miles); 3km (1.9 miles)	•	127
Braithwaite area	7.5km (4.7 miles); 3.5km (2.2 miles)	••	131
Keswick area	6.5km (4 miles)	•	135
Keswick	5km (3.1 miles);10km (6.2 miles)	•	139
Glenridding area	4km (2.5 miles) or shorter distances to suit on the water	•••	143
Ullswater	2.5km (1.6 miles)	•	149
Borrowdale	3.5km (2.2 miles)	•	151
Honister	2km (1.2 miles); 3km (1.9 miles)	• •	154
Borrowdale	5.6km (3.2 miles)	• •	159
Borrowdale	7km (4.3 miles); 3km (1.9 miles)	••	163
Borrowdale	6km (3.7 miles)	••	167
Buttermere	7.5km (4.7 miles); 5.5km (3.4 miles)	•	172
Buttermere area	100m on the water 6km (3.7 miles); 5km (3.1 miles)	•	177
Ennerdale Bridge	26km (16.2 miles)	•	181
Loweswater	3km (1.9 miles); 6km (3.7 miles); 1km (0.6 miles)	••	186
Embleton	3.5km (2.2 miles)	•	190
Maryport	14km (8.7 miles) or shorter distances to suit	••	193
Bassenthwaite area	3.5km (2.2 miles); 6km (3.7 miles)	• •	198
Bassenthwaite area	5.6km (3.5 miles) one way	•	203

Safety notice and disclaimer

This guidebook has been prepared in good faith to help parents who are taking children on adventures in the outdoors.

Developing your child's abilities, knowledge and experience is something that should not be forced or rushed. The aim is to give you ideas to help your child discover and develop a love of the outdoors, which will last a lifetime, and to ensure that your child has a great time, safely.

As a parent you are responsible for judging the capabilities of your child. The notes under the How to use this guide and grading section give information about the capabilities your child will need to be able to manage each activity. This can only be indicative – every child and every situation is different, so it is important to make continuous judgments, even after you have started out, and to be prepared to turn back if the situation changes.

Make sure you understand the route or activity you are doing before setting off. Read the guide carefully. Always have a map and other navigational aids (compass or GPS) with you and know how use them. Check weather and hill conditions before you start and be prepared to turn back if conditions change.

Always have ample warm clothing, for your child and yourself, as well as good quality waterproofs. Strenuous activities burn a lot of energy, so be sure to take sufficient food and drinks for all the party. Children will often run out of energy very quickly unless they eat regularly.

Be aware of the safety issues for the activity you are doing. This book gives general guidance, but you are expected to understand the risks and safety issues around water, cycling, hillwalking and scrambling and take the appropriate gear and safety equipment in each case.

As well as knowing your child's capabilities, it is important to know your own. Do not undertake activities outside – or anywhere approaching the limits of – your own comfort zone. If in doubt, do something easier, or develop your skills before venturing into the outdoors with your children. Please read the Introduction for important safety information and tips.

The author and publisher have made every effort to ensure that the information contained in this guide was correct when it went to press, but, except for any liability that cannot be excluded by law, they cannot accept responsibility for any loss, injury or inconvenience sustained by any person using this book

Making this guide

After years of having outdoor adventures on our own terms, when we became parents our focus shifted to include our children and pass on a love of wild places to them. Like most aspects of parenting, this is a learning process not without its occasional ups and downs. Yet in spite of a few lost mittens and soggy picnics, our children have genuinely loved their outings and inspired us to see the outdoors with fresh eves.

Children find joy and adventure in every stick, pebble and creepy crawly they discover along the way. This enthusiasm is infectious. Yes. we've had to slow down on our familv adventures, but that has led us to do things we may well have otherwise ignored: skimming stones on pebbly beaches, climbing trees, flying kites and finding geocaches. Watching our children grow from tottering toddlers into young people who appreciate the beauty of nature and understand the importance of looking after it, we have shared their pride in pushing themselves to climb mountains, learn to ride bikes and brave the chilly Lakeland waters

Time and again our children have surprised us with what they can achieve with support and encouragement (and perhaps the occasional bit of good old-fashioned 'get to the top of this bit and there'll be a sweet stop' bribery!).

As all parents know, children are full of surprises. Our eldest set off on a walk around Buttermere when she was nearly three. After 200m she wanted to be carried. We distracted her from this request. Thereafter she ambled happily around the whole of the lake without a single moan - exceeding all our expectations. Three years later, and at a similar age, our youngest gave us the same sort of surprise by managing the hikes to Skiddaw House and to Mosedale Bothy with relative ease. Likewise we have been impressed by the determination of friends' children to manage things that are fairly tough adventures for reasonably fit adults, and vet do so while having a great deal of fun – an 8-year-old zipping round the Quercus Trail, 9 and 11-year-old brothers being full of beans on Scafell Pike, 4-year-old friends clambering their way up Catbells while looking for 'cats' and 'Mrs Tiggy-Winkle's house' - these are just a few of the many examples we could give.

Overall, making this guide has emphasised the value of a break from the relentless digital world and the pressures of modern living, and made us feel that a back-to-basics outdoor adventure cannot be beaten!

Rachel and Carl

Adventure 1

Swallows and Amazons Island, Coniston

Boating to the island that inspired the famous children's adventure story, exploring and swimming

Start/finish Coniston area. Roadside parking along the eastern shore of Coniston Water between (SD 295 914) and (SD 300 928) or Brown Howe car park (fee) on the western shore of the lake at (SD 290 910). 300m to 800m from the shore depending on launching Distance spot Green. In calm weather it is feasible for most well-Suitable for equipped families with enough adult paddlers. Landing with young children is easy at the island's harbour. **Amenities** Public toilets at Brown Howe parking Considerations Refer to the On the water section in the introduction. The island does have cliffs and drops, so children must be closely supervised, particularly around the island's perimeter. Camping, barbecues and fires are not permissible on the island. You are bound to spot at least one person doing the Caution

> 'Better drowned than duffers, if not duffers, won't drown' - Arthur Ransome 1932

popular 3m water jump from the craggy spur on the south

of the island – the jump is hazardous, it has rocks directly

beneath it that are harder to clear than might be expected.

Peel Island on Lake Coniston was the primary inspiration for Arthur Ransome's Wild Cat Island in the classic children's novel Swallows and Amazons. Today it belongs to us all through the stewardship of the National Trust. It can be a very popular kayaking and canoeing destination on summer weekends - but this is part of its appeal as children running wild among its various nooks and crannies pretending to be Nancy Blackett-style pirates and other such terrors of the seas bring it to life. This is also a good place for children to be riend other 'scurvy dogs' to play with. A perfect sheltered 'hidden harbour' allows for the easy mooring of boats and is

shallow enough to disembark youngsters without trouble. The island has ample room and there is just the right amount to explore – although do not expect peace and tranquillity among the calls of 'sea snake' and 'blackguard' from scoundrels threatening to make you walk the plank!

Simply paddle to the island. The 'hidden harbour' is on the southwest side of the island and can be reached steadily enough from either the east or west side. The harbour is ideal and should not be difficult to locate. There are trees to climb, slabs to scramble up, channels to swim and paths to be explored – enjoy.

Bad weather alternative

Not suitable for bad weather. Visit Tarn Hows or Wray Castle instead.

Note: Kayaks, canoes and rowing boats can be hired at Coniston Boating Centre – SD 307 970. Unfortunately, Peel Island is more than 5km to the south of the centre and, unless you are of a very high paddling or rowing standard, it is far too far to realistically reach from the centre, explore the island and still have energy for the return – it might be an impossible excursion if there is any wind about. Those hiring boats can still have an adventure exploring the bays to the south of Coniston village.

