

A woman in a red jacket and yellow leggings is climbing a rocky mountain path. She is holding a camera and a tripod. The background shows a large mountain with a green and brown landscape under a cloudy sky.

Walking the Wainwrights

64 WALKS TO CLIMB THE 214 WAINWRIGHTS OF LAKELAND

Graham Uney

0 5km

Walking the Wainwrights

64 WALKS TO CLIMB THE 214 WAINWRIGHTS OF LAKELAND

Graham Uney

Pesda Press LTD

www.pesdapress.com

First published in Great Britain 2021 by Pesda Press
Tan y Coed Canol
Ceunant
Caernarfon
Gwynedd
LL55 4RN

© Copyright 2021 Graham Uney

ISBN: 9781906095789

Maps by Bute Cartographics Contains Ordnance Survey data © Crown copyright and database right 2021

The Author has asserted his rights under the Copyright, Designs and Patents Act, 1988, to be identified as Author of this Work. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publisher.

Printed in Poland, www.hussarbooks.pl

About the Author

Graham Uney

Graham has been exploring the fells of the Lake District and beyond for nearly 40 years. As well as working as a guide book author and writer, he also runs his own mountain skills business, Graham Uney Mountaineering. He is a highly qualified mountaineering instructor, and a provider of the Mountain Leader award, amongst other professional qualifications, and also offers guided walks, navigation courses, and courses for rock climbers and winter mountaineers. Full details of Graham's courses can be found on his website www.grahamuneymountaineering.co.uk.

Graham recently spent five years working for the Lake District National Park Authority as a Helvellyn Fell Top Assessor, and has also worked for a number of environmental charities as an ecological surveyor. He lives at the foot of Haweswater in the Lake District with his partner, Sharon Kennedy, and their dogs, Bob and Bert.

Acknowledgements

A book such as this can only be compiled through years of exploring the fells of the Lake District. On many of these walks I have been accompanied by family members, friends, and quite often by clients on my Mountain Leader and navigation courses, or guided walks. I would like to thank everyone who has enjoyed these hills with me.

I would especially like to thank those who shared photographs for use in this book. Thank you Sharon Kennedy, Richard Duckworth, Rose Gare-Simmons, Scott McAlister, Mike Pigott, Gail Caddy, and Andy Kelly.

Thanks are also due to Matt and Ro Foster of Mad About Mountains for offering me the opportunity to be a brand ambassador for their outdoor shop in Kirkby Stephen.

Sharon Kennedy deserves a special thank you for all her love and support, and for spending more time climbing, walking and camping on these fells with me than anyone.

And finally, I would like to thank the team at Pesda Press for their advice, practical help, and patience. Thank you to Franco Ferrero for believing in this project and putting it all together, to Heather Hall for her proofreading skills, and to Franco for the design and layout. Thanks are also due to Don Williams from Bute Cartographics for the excellent maps.

Contents

About the Author	3
Acknowledgements	3
Contents	4
Introduction	7

THE EASTERN FELS 11

1 Great Mell Fell	13
2 Little Mell Fell	15
3 Gowbarrow Fell	17
4 Hart Side, Stybarrow Dodd, Watson's Dodd, Great Dodd, and Clough Head	21
5 White Side and Raise.	25
6 Birkhouse Moor, Helvellyn, and Catstycam	29
7 Nethermost Pike, Dollywaggon Pike, and Seat Sandal	37
8 Glenridding Dodd and Sheffield Pike	41
9 Hartsop above How, Hart Crag, Fairfield, St Sunday Crag, Birks, and Arnison Crag	43
10 Nab Scar, Heron Pike, Great Rigg, Fairfield, Hart Crag, Dove Crag, High Pike, and Low Pike	47
11 Stone Arthur	51
12 High Hartsop Dodd, Little Hart Crag, Red Screes, and Middle Dodd	53

THE FAR EASTERN FELS 57

13 Arthur's Pike, Bonscale Pike, Loadpot Hill, Wether Hill, Steel Knotts, and Hallin Fell	59
14 Place Fell, Angletarn Pikes, and Beda Fell.	63
15 High Street, Rampsgill Head, High Raise, and Kidsty Pike	67
16 The Knott, Rest Dodd, The Nab, and Brock Crag	73
17 Selside Pike and Branstree	77
18 Hartsop Dodd, Caudale Moor, Thornthwaite Crag, and Gray Crag	81
19 Yoke, Ill Bell, Froswick, Thornthwaite Crag, Mardale Ill Bell, Harter Fell, Kentmere Pike, and Shipman Knotts	85
20 Grey Crag and Tarn Crag	89
21 Sour Howes and Sallows	93
22 Troutbeck Tongue	95
23 Wansfell	97

THE CENTRAL FELS 101

24 High Rigg	103
25 Walla Crag and Bleaberry Fell	105
26 Armboth Fell, High Tove, High Seat, and Raven Crag	107
27 Great Crag and Grange Fell	111
28 Eagle Crag, Sergeant's Crag, High Raise, and Ullscarf	113
29 Helm Crag, Gibson Knott, Calf Crag, and Steel Fell.	117
30 Tarn Crag, Sergeant Man, High Raise, and Blea Rigg	121
31 Pavey Ark, Thunacar Knott, Harrison Stickle, Pike of Stickle and Loft Crag	125
32 Silver How and Loughrigg Fell	131

THE SOUTHERN FELS 135

33	Seathwaite Fell, Allen Crag, Glaramara, and Rosthwaite Fell	137
34	Pike o' Blisco, Cold Pike, Crinkle Crag, Bowfell, Esk Pike, and Rossett Pike	143
35	Lingmell, Great End, Scafell Pike, Scafell, and Slight Side	147
36	Hard Knott	151
37	Illgill Head and Whin Rigg	153
38	Lingmoor Fell	157
39	Harter Fell and Green Crag	159
40	Black Fell and Holme Fell	163
41	The Old Man of Coniston, Brim Fell, Dow Crag, Grey Friar, Great Carrs, Swirl How, and Wetherlam	167

THE NORTHERN FELS 173

42	Binsey	175
43	Brae Fell, Great Sca Fell, Meal Fell, Great Cockup, and Longlands Fell	177
44	Carrock Fell and High Pike	181
45	Knott and Great Calva	185
46	Ullock Pike, Long Side, Carl Side, Skiddaw, and Bakestall	187
47	Bowscale Fell, Bannerdale Crag, Mungrisdale Common, Blencathra, and Souther Fell	191
48	Blencathra (Saddleback)	195
49	Dodd	199
50	Latrigg, Skiddaw Little Man, Skiddaw, and Lonscale Fell	201

THE NORTH WESTERN FELS 205

51	Sale Fell and Ling Fell	207
52	Graystones, Broom Fell, Lord's Seat, Barf, and Whinlatter	211
53	Grisedale Pike, Hopegill Head, Whiteside, Grasmoo, Eel Crag, Sail, Scar Crag, Causey Pike, Outerside, and Barrow	215
54	Rannerdale Knotts, Whiteless Pike, Wandope, Ard Crag, and Knott Rigg	219
55	Catbells, Maiden Moor, High Spy, Dale Head, Hindscarth, and Robinson	223
56	Castle Crag	227

THE WESTERN FELS 231

57	Low Fell and Fellbarrow	233
58	Mellbreak, Hen Comb, Gavel Fell, Blake Fell, Burnbank Fell	235
59	Great Borne and Starling Dodd	239
60	Red Pike, High Stile, High Crag, Haystacks, and Fleetwith Pike	241
61	Base Brown, Green Gable, Great Gable, Brandreth, and Grey Knotts	245
62	Kirk Fell, Pillar, Scoat Fell, Steeple, Red Pike, and Yewbarrow	249
63	Haycock, Caw Fell, Lank Rigg, Crag Fell, and Grike	253
64	Middle Fell, Seatallan, and Buckbarrow	259

APPENDICES 263

List of Wainwrights	263
Index of Placenames	267

📷 Looking down Borrowdale to Castle Crag and Grange Fell, with Skiddaw in the distance (Walk 33).

Introduction

From Red Gate the way looked boggy but straightforward. Even then, during early May 1988, there was a path of sorts, and even then, before I knew anything about erosion, I could see that this path was wet and black with peat.

The mist that had dogged me on High Pike was clearing, and beyond the rocky tumps of Miton Hill and Round Knott I could just see towards my final peak, Carrock Fell. I reached its top in the early afternoon, but didn't linger. The view had been swallowed by more descending mist, and a cold wind was blowing from the north. A path promised a way down via The Trough, and I moved off, valley-bound. The whole event was now mentally logged in my growing experience of mountain days. A slight anticlimax, but satisfying, nevertheless.

On the way home that night, I thought about what I'd achieved and what might fill my weekends in the future. I'd been exploring the fells of the Lake District for about 5 years, since my early teens, and during the previous winter I'd decided to make a list of the Wainwrights I'd climbed over the years. Although for a while I'd been aware of the seven guidebooks written by Alfred Wainwright, each one a Pictorial Guide to the Lakeland Fells, I'd never really given much thought to climbing all the mountains that Wainwright so carefully, lovingly, perhaps obsessively depicted within each volume. Wainwright's guidebooks are, even after fifty or sixty-odd years, well known around the world, even if a lot of the actual fells he cherished are barely known to walkers today. Within those seven volumes Alfred Wainwright devoted a chapter to each individual fell within the range. Each fell enjoyed a short introduction, a page on the natural features of that fell, then individual pages on each approach to the summit of the hill. More pages detailed the summit features, the view from each top, and possible ridge walks. But the true staggering beauty of the Wainwright guidebooks are the illustrations. Every single page is adorned with stunning, painstakingly hand-drawn, pen and ink works of art. And within those seven volumes Alfred Wainwright described all the possible ways of climbing no less than 214 of the hills within the Lake District. From memory, when I did a rough count of how many I'd completed by that wintertime, I think it was somewhere round about the 180 mark. In the exuberance of youth, I decided to finish the list. To climb all 214 Wainwrights.

So, heading home that night, my heart was full of mixed feelings. Carrock Fell that day had been my final Wainwright. I'd completed all 214 fells of the Lake District. What now? Well, I'd done all of them once, and a few more than once. A couple of these fells I'd climbed quite a few times, and by different routes. The obvious answer to that question seemed to be that I would just carry on enjoying the hills, and not worry about whether they were on a list or not.

Thirty-some years later, as I write, I've completed five full rounds of all the Wainwrights, and am very close to finishing a sixth round. Of course, many of these hills are now old familiar friends. I'm fortunate that my work as a mountaineering instructor takes me into these hills almost every day, and for five years I worked for the Lake District National Park Authority as their winter Fell Top Assessor on Helvellyn, a role that saw me climbing Helvellyn every day to take weather readings, assess the snow and ice conditions, and to write a daily report for Lake

📷 Leaving the Beacon on Thornthwaite Crag (Walk 18).

District Weatherline. As a consequence, I'm well beyond being on nodding terms only with some of these fells. I've climbed Helvellyn over 600 times now, and lots of other summits have been trodden by my boots over 40 times.

This book is my way of encouraging people to get out into the hills of the Lake District. But explore too the hills of Wales, the Peak District, Yorkshire Dales, North Pennines, Southern Uplands, and the Scottish Highlands and Islands – there are more than enough out there to fill a lifetime. Go out on sunny days, but once you've gained in experience, have the right clothing and equipment and know how to use it, go out in rain and snow too. With good navigation skills you can enjoy night-time ascents, while with an understanding of the Leave no Trace ethics, wild camping on the fells is one of the finest ways to appreciate our mountains.

Why do we need a guide book on the fells of the Lake District if Wainwright wrote seven of them? Well, I should say right here that this book is not intended to replace Wainwright's Pictorial Guides. They are superb books. But, they were written in the 1950s and 60s, and yes, some things in the hills have changed in the intervening years. Another reason is that many walkers struggle to devise full-day walks using the Wainwright guide books. Yes, he has detailed pretty much every conceivable way of getting to each individual summit, but this leaves the reader having to then come up with their own plan to make a longer day of it by continuing over one or more other fells. Wainwright didn't describe day walks in these seven guidebooks. He described individual ways up and down each one. So, please buy the Wainwright guidebooks if you haven't got them on your bookshelves already. Just use them alongside this book.

In this book you'll find 64 routes that, if you complete them all, by default you will also have completed the Wainwrights. A few of the summits are featured in more than one walk. That's ok. You can do them more than once!

There are other lists of hills, aside from the Wainwrights. These include the Birketts, Nuttalls, Hewitts, and Marilyns, and there are more. I've written this guidebook based on completing the Wainwrights, simply because I think these are the fells that most new hillwalkers are likely to be aware of. By doing the Wainwrights you'll also be walking a lot of the Birketts, Nuttalls, Hewitts and the rest. Maybe once you've completed the Wainwrights you'll decide to go on to complete these other lists of hills too. That would be a great way to keep enjoying the hills.

A short note about mountain safety

Anyone heading into the hills should aim to be self-reliant. Have the right clothing and boots, a map and compass, a torch, food for the day, and a mobile phone. Know how to use the map and compass. There are countless courses available for you to learn essential skills for the hills. In the Lake District we are fortunate in having a very good Mountain Rescue Team network, and they can be called upon to help in the event of an accident by dialling 999 and asking for the Police, then Mountain Rescue, but this should be a last resort.

📷 On the classic ridge traverse of Striding Edge (Walk 6).

The Eastern Fells

The Eastern Fells are covered in Volume One of the series by Wainwright. They include some of the finest, and hence busiest, mountains in England, and easy access from both sides of the range only adds to this popularity. The area is defined by Ullswater and Patterdale, with the A592 running along it to the east, and Thirlmere with the A591 to the west. The fells primarily form a long ridge running from Red Screes at the south-eastern tip of the range, over the Fairfield massif and down to Grisedale Tarn, then north over the Helvellyn range to The Dodds. There are, of course, lots of outliers within the group, scattered off this main ridge, as well as a few isolated fells.

There are 35 Wainwrights in the Eastern Fells. These are (in order of height):

Helvellyn 950m	Hartsop above How 581m
Nethermost Pike 891m	Great Mell Fell 537m
Catstycam 890m	High Hartsop Dodd 519m
Raise 883m	Low Pike 508m
Fairfield 873m	Little Mell Fell 505m
White Side 863m	Stone Arthur 504m
Dollywaggon Pike 858m	Gowbarrow Fell 481m
Great Dodd 857m	Nab Scar 450m
Stybarrow Dodd 843m	Glenridding Dodd 442m
St Sunday Crag 841m	Arnison Crag 433m
Hart Crag 822m	
Dove Crag 792m	
Watson's Dodd 789m	
Red Screes 776m	
Great Rigg 766m	
Hart Side 756m	
Seat Sandal 736m	
Clough Head 726m	
Birkhouse Moor 718m	
Sheffield Pike 675m	
High Pike 656m	
Middle Dodd 654m	
Little Hart Crag 637m	
Birks 622m	
Heron Pike 612m	

📷 Looking across to the Helvellyn range from Fairfield (Walk 9).

1 Great Mell Fell

Location	Eastern Fells	Distance	3.5km	Height gain	275m	Time	1 hour 30 minutes – 2 hours
Fells included	Great Mell Fell 537m NY 396 253 Wainwright 156						
Maps	OS Explorer OL5, Harvey British Mountain Map – Lake District						
Start / Finish	Roadside parking by the rough track at NY 407 246						

Great Mell Fell is surprisingly prominent, given its small stature and isolation from other peaks. The walk to the summit is short, but very pleasant, and this is enhanced by wonderfully-architectural individual larch, scots pine, oak and holly trees that rise up almost to the summit. There's also a good chance that you'll share the summit with a handful of fell ponies.

Begin the walk by heading up the rough track where you've parked. Ignore the gateway to the right and continue for about 500m until a path can be seen rising uphill on the right. Follow this path up the broad south ridge of the fell, deviating here and there to enjoy the trees through which the path climbs.

The summit is soon gained, and gives magnificent views of Blencathra to the north-west, and the Far Eastern Fells to the south.

Return via the same route, or pick up an alternative path on the left as you descend back through the trees. This path goes steeply downhill to the east, into the small bowl holding Routing Gill Beck. At the bottom of the slope there's a fence. Turn right along the path here, and follow it back to the gate just short of the car park. Go through the gate and turn left to get back to your car.

4 Hart Side, Stybarrow Dodd, Watson's Dodd, Great Dodd, and Clough Head

4

The Eastern Fells

Location Eastern Fells **Distance** 18km **Height gain** 820m **Time** 6 – 7 hours

Fells included Hart Side | 756m | NY 359 197 | Wainwright 61
 Stybarrow Dodd | 843m | NY 343 189 | Wainwright 21
 Watson's Dodd | 789m | NY 335 195 | Wainwright 41
 Great Dodd | 857m | NY 342 205 | Wainwright 19
 Clough Head | 726m | NY 333 225 | Wainwright 75

Maps OS Explorer OL, Harvey British Mountain Map – Lake District

Start / Finish Car park at High Row, at NY 379 219

This is a long day out on high fells, but it is a superb traverse of The Dodds, and the walking itself is generally easy throughout, apart from a few boggy bits here and there.

From the car park area at High Row walk south on the lane to Dowthwaitehead. Go left between the buildings and down to the bridge over the Aira Beck. The public footpath starts off southwards, goes into a field and handrails the wall to your left. Follow it into the next field

📷 The view from Place Fell up Glencoyne.

and climb diagonally up to the top corner until you reach the upper intake wall. This is the last drystone wall before you reach the open hillside. Below there will be sheep pastures, but above the intake wall it is rough, open fell. Follow the path southwards onto the ridge of Brown Hills. As the path goes through the wall, follow it then turn right uphill gaining the cairn on Birkett Fell. Here there is an easy-angled slope leading west to the summit of your first Wainwright of the day, Hart Side. Two cairns mark the top.

Head south-west on a path to a boggy col. The path actually takes a bypass around the next hill, and while this isn't a Wainwright, it's worth ignoring this diversion and keeping to the high ground to reach the summit of Green Side, marked on the OS Explorer map as White Stones. Now walk westwards into another col, then climb up grassy slopes to the north-west to gain the next Wainwright summit, Stybarrow Dodd. The summit is again marked by a cairn.

Descend north-westwards and follow the path very gently to the summit of Watson's Dodd, ignoring another path to the right that doesn't visit the summit. More easy ground leads to the path going north-east towards Great Dodd. Yet again, the main path on the ground avoids the summit. The path hugs the head of Mill Gill and contours to the ridge at Little Dodd, but you should ignore this and climb just east of north to the summit Great Dodd.

To the north-west lies the last Wainwright of the day, Clough Head, and it's a relatively easy but long walk out to its summit. However, if you've had enough there is an easy return to the car park directly down the north-east ridge of Great Dodd.

However, that would of course mean you'd have to come back another time to climb Clough Head, so you might as well do it while you're here! Descend Great Dodd's western side onto the ridge at Little Dodd. Here you'll find the path heading north-west down the ridge towards the rocky knoll of Calthow Pike. The path veers off just before Calthow Pike and avoids it by keeping to the right of it, but I always include it in my walk. Now it's just an easy, grassy walk northwards to Clough Head with a climb of 100m to reach the top. The views from Clough Head are dominated by the mass of Blencathra across the A66 to the north, and these really are spectacular.

From Clough Head walk north-east down the steep ridge to White Pike, then continue in the same direction to reach the Old Coach Road. This is an ancient byway across the fells, and while it is wet and boggy after rain, it's very straightforward to follow. Turn right along it as you approach from White Pike and follow it to where Mariel Bridge crosses Mosedale Beck. Continue on the Old Coach Road to Barbary Rigg and onwards to Groove Beck. It's then a short walk back, still on the Old Coach Road, to the car park at High Row.

Looking up Stanah Gill to Watson's Dodd and Stybarrow Dodd.

Walking the Wainwrights

64 WALKS TO CLIMB THE 214 WAINWRIGHTS OF LAKE DISTRICT

In this book you'll find 64 routes that, if you complete them all, by default you will also have completed the Wainwrights. A few of the summits are featured in more than one walk. That's ok. You can do them more than once!

Why do we need a guide book on the fells of the Lake District if Wainwright wrote seven of them? Well, I should say right here that this book is not intended to replace Wainwright's Pictorial Guides. They are superb books. But, they were written in the 1950s and 60s, and yes, some things in the hills have changed in the intervening years. Another reason is that many walkers struggle to devise full-day walks using the Wainwright guide books. Yes, he has detailed pretty much every conceivable way of getting to each individual summit, but

this leaves the reader having to then come up with their own plan to make a longer day of it by continuing over one or more other fells. Wainwright didn't describe day walks in these seven guidebooks. He described individual ways up and down each one. So, please buy the Wainwright guidebooks if you haven't got them on your bookshelves already. Just use them alongside this book.

 Cover – On Rannerdale Knotts with the bulk of Robinson behind (Walk 54).

 Back cover – The Buttermere Fells and Grasmere seen from Haycock (Walk 63).