

Index

- A**
- abbeys, *see* churches
 - accommodation 215-17, *see also individual locations*
 - boutique camping 21, 72, 96, 169
 - boutique hotels 68, 73, 81, 94, 95, 117, 170, 180
 - romantic retreats 27, 27
 - activities 217-19, *see also individual activities*
 - classic Lakeland itinerary 26, 26
 - tailored outdoors itinerary 28, 28
 - air travel 226
 - Aira Force 170-1
 - ales 47, 121, *see also* microbreweries
 - Hawkshead Brewery 74
 - Jennings Brewery 158
 - Allonby 192
 - Alston 209
 - Ambleside 76-83, **78-9**
 - accommodation 80-1
 - activities 77-80
 - drinking 83
 - emergency services 76
 - entertainment 83
 - food 81-3
 - internet access 76
 - rushbearing 22
 - shopping 83
 - sights 76-7
 - tourist information 76
 - travel to/from 83
 - animals 52-3, *see also individual animals*
 - Appleby-in-Westmorland 208-9
 - aquariums
 - Lake District Coast Aquarium 192
 - Lakes Aquarium 72
 - architecture 39
 - Arctic char 46, 63
 - area codes, *see inside front cover*
 - art galleries, *see* galleries
 - arts 39-40, *see also individual arts*
 - Arts & Crafts movement 34, 71, 112-14
- B**
- B&Bs 215
 - Back O' Skiddaw 155-6
 - Bampton 176
 - Bardsea 187
 - Bassenthwaite Lake 153-5
 - beer, *see* ales
 - Bewcastle Cross 203
 - bicycle hire
 - Ambleside 83
 - Grizedale Forest 122
 - Keswick 152
 - Penrith 207
 - Staveley 74
 - Windermere 63
 - bicycle travel, *see* cycling
 - Biggest Liar in the World 23, 137
 - Birdoswald Roman Fort 203
 - birds 53, *see also* bird watching
 - Bassenthwaite ospreys 153, 154, 156
 - golden eagles 176
 - Lakeland Birds of Prey Centre 175
 - World Owl Centre 132
 - birdwatching 28, 53, 54, **28**
 - Foulshaw Moss 74
 - Gelt Woods RSPB Reserve 202
 - Haweswater RSPB Reserve 176
 - Hodbarrow Nature Reserve 188
 - Solway Coast 192
 - St Bees 191
 - Black Combe 178
 - Blackwell House 58, 71
 - Blencathra 148
 - boat cruises 230, *see also* canoeing, ferries, row boats
 - Ambleside 77
 - Coniston Water 114, 118
 - Derwent Water 148, 7
 - Ullswater 167-8, 171
 - Windermere 62-3
 - Bonington, Chris 44, 155
 - books 20, *see also* literature
 - Boot 134-5
 - Bootle 188-9
 - Borrowdale 144, 160-3
 - Bowder Stone 160
 - Bowfell 98
 - Bragg, Melvyn 20, 43
 - Brampton 202-3
 - Brant Fell 64
 - Brantwood 112-14, 9
 - breweries 74, 121, 158, *see also* microbreweries
 - Brockhole Visitor Centre 61
 - Brougham Castle 205-6
 - bus travel 226, 230-1
 - bus passes 231
 - bushwalking, *see* walking
 - business hours 219, *see also inside front cover*
 - butterflies 52-3
 - Buttermere 144, 160-3, **108**
- C**
- cafes 48
 - Caldbeck 155
 - Campbell, Donald 112, 114-15, 184
 - Campbell, Malcolm 114-15
 - camping 216
 - camping, boutique 21, 72, 96, 169
 - canoeing
 - Ambleside 77
 - Coniston Water 115
 - Derwent Water 160, 7
 - Ullswater 172
 - Windermere 63
 - car travel 227, 231-2
 - hire 231
 - itineraries 58, 128, 144, 166, 195, **58, 128, 144, 166, 195**
 - parking 231
 - road rules 231-2
 - Carlisle 197-203, **199**
 - accommodation 198-200
 - emergency services 197
 - entertainment 201
 - food 200
 - history 31, 32, 33, 197
 - itineraries 207
 - sights 197-8
 - tours 198
 - travel to/from 201-2
 - Carlisle Castle 197-8, **10-11**
 - Carlisle Cathedral 198
 - Cars of the Stars Motor Museum 145-7
 - Cartmel 182-3
 - Castlerigg Stone Circle 147, **10**
 - castles
 - Appleby Castle 208
 - Brougham Castle 205-6
 - Carlisle Castle 197-8, **10-11**
 - Kendal Castle 211
 - Lowther Castle 175

- castles *continued*
 Muncaster Castle 130-2
 Penrith Castle 204
 Piel Castle 188
 Sizergh Castle 214
 Wray Castle 124-5
- Catbells 142
- cathedrals, *see* churches
- Chapel Stile 97
- cheese 46
- children, travel with 219-20
 health 235
- churches
 Carlisle Cathedral 198
 Cartmel Priory 182
 Furness Abbey 118, 187
 Lanercost Priory 202
 Shap Abbey 176
 St Andrew's 205
 St Anne's Chapel 77
 St Bega's 154
 St Catherine's 134
 St Cuthbert's 156
 St James' 163
 St Kentigern's 155
 St Lawrence's 208
 St Martin's, Brampton 202
 St Martin's, Martindale 174
 St Mary's, Ambleside 77
 St Mary's, Grasmere 91
 St Michael's 120
 St Nicholas' 191
 St Olaf's 137
 St Oswald's 85, 89
 St Patrick's 171
- Claife Heights 111, 124-5
- Claife Station 124
- Cleator Moor 129
- climate 18, 220
- climbing, *see* rock climbing
- Cockermouth 157-9, **158**
- Coleridge, Samuel Taylor 41-2
- Conishead Priory 187
- Coniston 112-17, **113**, **116**
 accommodation 115-17
 activities 114
 food 117
 history 112
 itineraries 120
 sights 112-14
 travel to/from 117
- Coniston Water 109, 114-15, 118
 conservation 19, 34, 50, 54, *see also*
 Greendex
 itineraries 27, **27**
- Constable, John 39
- cooking courses 49, 74, 209
- costs 18-19, *see also* *inside front cover*
- credit cards 222
- cricket 38
- Crier of Claife 65
- Crinkle Crag 98
- Cross-Lakes Shuttle 70
- Crosthwaite 73
- Crummock Water 163
- culture 36-40
- Cumberland Pencil Museum 147
- Cumberland sausages 46
- Cumbria Way 186
- Cumbrian Coast 177-92, **181**, **189**
 itineraries 184
 travel to/from 180
- Cumbrian wrestling 38, 93
- Cunliffe, John 43, 75
- cycling 218, 226, 229-30
 Cumbria Way Cycle Route 186
 Eskdale 134
 Grizedale Forest 122
 itineraries 111, 129, 179, 194,
111, **129**, **179**, **194**
 Whinlatter Forest Park 156
- D**
- daffodils 22, 51, 91, 170
- Dalegarth 134-5
- Dalemain 167
- damsons 73
- dangers 220-1
- Davies, Hunter 43-4
- de Quincey, Thomas 42, 89
- Derwent Water 141, 147, 148-9,
 160, 7
- disabilities, travellers with 225
- Dock Museum 187
- Dockray 171
- Dove Cottage 87-9
- drinks 47, *see also* ales, microbrew-
 eries
- driving, *see* car travel
- drystone walls 39
- Duddon Valley 135
- E**
- economy 37
- Eden Valley 204-9
- electricity 223
- Elterwater 95, 97-8
- emergency numbers, *see* *inside front cover*
- Ennerdale 129, 139-40
- Ennerdale Bridge 139
- environmental issues 16, 35, 54, *see*
also conservation
- Eskdale 128, 133-6
- Eskdale Green 133-4
- Esthwaite Water 111, 118, 120
- events, *see* festivals
- events calendar 22
- exchange rates, *see* *inside front cover*
- F**
- Fairfield Horseshoe 80
- Far Sawrey 124
- farmers markets 45, 213
- fell running 38, 160, 161
- fells
 Black Combe 178
 Blencathra 148
 Bowfell 98
 Brant Fell 64
 Castle Crag 144, 160
 Catbells 142
 Crinkle Crag 98
 Gowbarrow Fell 171
 Great Gable 137
 Gummer's How 58, 73
 Hallin Fell 172
 Hampsfell 180
 Hard Knott 128
 Harrison Stickle 86
 Harter Fell 128, 135
 Haystacks 163, **102**
 Helm Crag 92
 Helvellyn 153, 165, 171-2,
 173
 High Crag 163
 High Stile 163
 High Street 172
 Langdale Pikes 86, 98, 6-7
 Latrigg 148
 Letterbarrow 125
 Lingmell 137
 Lonscale Fell 143
 Loughrigg Fell 92
 Mellbreak 157
 Nethermost Pike 153
 Old Man of Coniston 44, 110
 Orrest Head 64
 Pavey Ark 86, **104**
 Pike O' Blisco 98
 Pike O' Stickle 86

- Pillar 137, 139
 Red Pike 163
 Sca Fell 127, 137
 Scafell Pike 98, 127, 137
 Scoat Fell 137, 139
 Silver Howe 92
 Skiddaw 143
 Skiddaw Little Man 143
 Stybarrow Dodd 172
 Thunacar Knott 86
 Walla Crag 148
 Wansfell Pike 56
- ferries 230, *see also* boat cruises
 Cross-Lakes Shuttle 70
 Derwent Water 147, 7
 Windermere 70
- festivals 22-3
 Ambleside Rushbearing 22
 Ambleside Sports 23
 Appleby Horse Fair 208
 Biggest Liar in the World 23, 137
 Boot Beer Festival 22, 134
 Borrowdale Shepherds' Meet 23
 Brathay Windermere Marathon 22
 Carlisle Blues Festival 23
 Carlisle Festival 22
 Cock Rock 23
 Coniston Water Festival 22
 Cumberland County Show 22
 Daffodil & Spring Flower Show 22
 Dalemain Marmalade Festival 22, 167
 Egremont Crab Fair & Sports 23, 137
 Eskdale Fete 133
 Eskdale Show 23, 133
 Fred Whitton Challenge 22
 Grasmere Rushbearing 23
 Grasmere Sports & Show 23
 Helvellyn Triathlon 23
 Holker Garden Festival 22
 Kendal Mintfest 23
 Kendal Mountain Film Festival 23
 Kendal Torchlight Carnival 23
 Keswick Agricultural Show 23
 Keswick Beer Festival 22
 Keswick Film Festival 22
 Keswick Jazz Festival 22
 Keswick Mountain Festival 22
 Lowther Horse Driving Trials & Country Fair 23
 Scarecrow Festival 23
 Sheepdog Trials 23, 38
- Taste District 23
 Ullswater Country Fair 22
 Ullswater Walking Festival 22
 Ulverston Christmas Festival 186
 Ulverston Dickensian Festival 23
 Ulverston Walking Festival 22
 Westmorland County Show 23
 World Gurning Competition 23, 137
- fishing 120, 162, 218
 food 45-9, 221, 12
 courses 49, 74, 209
 festivals 22, 23
 itineraries 28, 28
 local produce 45
- football 38
 Foulshaw Moss 74
 Furness Abbey 118, 187
- G**
 Gainsborough, Thomas 39
 galleries
 Abbot Hall Art Gallery 210-11
 Beatrix Potter Gallery 119
 Fold End Gallery 134
 Grizedale Forest 122
 Heaton Cooper Studio 89-90
 Kirkstone Slate Gallery 174
- gardens, *see* parks & gardens
 gay travellers 221
 geology 50
 Glannaventa 130
 Glenridding 171-4
 Gosforth 136
 Gowbarrow Park 170-1
 Grange 160-1
 Grange-over-Sands 180-2
 Grasmere 87-95, 88, 90, 101
 accommodation 92-4, 95
 drinking 95
 food 94-5
 itineraries 94
 sights 87-92
 travel to/from 95
 walking 92
- Grasmere gingerbread 47, 89, 12
 Great Langdale 95, 98-100, 6-7
 Grizedale Forest 122-3
 guest houses 215
 gurning 23, 137
- H**
 Hadrian's Wall 31, 203
 Hall, Sarah 20, 44
 Hardknott Pass 135-6
- Hardknott Roman Fort 128, 135
 Hartside Summit 195
 Haverigg 188-9
 Haweswater 175-6
 Hawkshead 118-21, 113, 119
 Hawkshead Brewery 74
 health 234-5
 Heaton Cooper family 89-90
 Helm Crag 92
 Helvellyn 153, 165, 171-2, 173
 Herdwick sheep 45-6, 52, 133, 159
 heritage railways 232-3
 Lakeside & Haverthwaite Railway 71
 Ravenglass & Eskdale Railway 130, 132
 Settle-Carlisle Railway 201
 South Tynedale Railway 209
- Hesket Newmarket 155
 hiking, *see* walking
 hill farming 16, 32, 50
 Hill Top 123-4, 9
- historic homes & manors 21, 39
 Blackwell House 58, 71
 Brantwood 112-14, 9
 Brougham Hall 206
 Conishead Priory 187
 Dalemain 167
 Dove Cottage 87-9
 Hill Top 123-4, 9
 Holker Hall 183-4
 Levens Hall 214
 Mirehouse 153-4
 Rydal Mount 57, 91-2, 8
 Townend 75
 Wordsworth House 157-8
 Wray Castle 124-5
- history 29-35
 Anglo-Saxons 31-2
 Beaker people 30
 Border Reivers 32
 Brigantes 30-1
 Celts 30, 31
 Industrial Revolution 33-4
 itineraries 25, 25
 Norse Vikings 31-2, 137
 Picts 30
 Rheged 31-2
 Roman occupation 30-1
 Scots-English conflict 29, 32-3
 tourism, growth of 34-5
- hitching 232
 Holehird 75
 holidays 18, 221
 Holker Hall 183-4

Honister Pass 144, 163
horse riding 122, 188
hostels 216
hound trailing 38
Howtown 174

I

Inland Cumbria 193-214, **196**
insurance 222
 health 235
internet access 223
internet resources 20-1
Ireby 155
itineraries 24-8, **24-8**, *see also car travel, cycling, walking*

J

Jennings Brewery 158

K

Kendal 210-14, **211**
Kendal Castle 211
Kendal mintcake 23, 47
Kendal Museum 210
Kentmere 75
Kentmere Valley 74-5
Keswick 145-52, **146, 149**
 accommodation 150-1
 activities 148-50
 drinking 151
 entertainment 151
 food 151
 history 145
 itineraries 152
 shopping 152
 sights 145-7
 travel to/from 152
Keswick Museum & Art Gallery 145
Kirkstone Pass 75, 174

L

Lady of the Lake 63
lakes
 Bassenthwaite Lake 153-5
 Buttermere 163
 Coniston Water 109
 Crummock Water 163
 Derwent Water 141, 147, 148, 160, 7
 Elterwater 97
 Ennerdale Water 129, 139

Esthwaite Water 111, 118, 120
Grasmere 85, 90
Grisedale Tarn 172
Haweswater 175-6
itineraries 24, **24**
Lowseswater 156-7
Rydal Water 85, 90
Stickle Tarn 86, **106**
Talkin Tarn 202
Tarn Hows 121-2
Thirlmere 152-3
Ullswater 167-8
Wast Water 136, 137
Windermere 55, 59, 62-4, **103**

Lakeside & Haverthwaite Railway 71

Lanercost Priory 202
Langdale Pikes 86, 98, 6-7
Langdale Valley 95-100
language 31, 36
Latrigg 148
Laurel & Hardy Museum 185
lesbian travellers 221
Levens Hall 214
literary landmarks 42
 Dove Cottage 87-9
 Postman Pat 75
 Rydal Mount 91-2
 Swallows & Amazons 43, 44, 64, 73, 115, 116
 Wordsworth House 157-8
 World of Beatrix Potter 61
literature 20, 41-4
 children's literature 43
 contemporary literature 43-4
 itineraries 42
 Lake Poets 41-3
Little Langdale 95-7, 128

live music 22, 23, 151, 201, 213
local produce 45
local transport 232
Lodore 160-1
Long Meg & Her Daughters 195, 206
Lorton Valley 144, 156-7
Loughrigg Fell 92
Lowseswater 156-7
Lowther Park 174
Lyth Valley 73

M

Maid of Buttermere 162
manors, *see* historic homes & manors
maps 223-4
Mardale 176

Martindale 174
Maryport 192
measures 222, *see also inside front cover*
medical services 234
menhirs, *see* prehistoric sites
metric conversions, *see* inside front cover
microbreweries 49, 117, 135, 138, 155, 157, 159
Millom 188-9
 mining 32, 134, 148, 163, 174
Mirehouse 153-4
mobile phones 223
money 18-19, 222, *see also inside front cover*
 discount cards 221
Morecambe Bay 182
mountain biking, *see* cycling
mountain rescue 99
mountains, *see* fells
Muncaster Castle 130-2
Museum of Lakeland Life 211
museums, *see also* galleries
 Armitt Museum 77
 Cars of the Stars Motor Museum 145-7
 Cumberland Pencil Museum 147
 Dalemain 167
 Dock Museum 187
 Guildhall Museum 198
 Homes of Football 77
 Hub Heritage Museum 209
 Kendal Museum 210
 Keswick Museum & Art Gallery 145
 Lakeland Motor Museum 184
 Laurel & Hardy Museum 185
 Millom Folk Museum 188
 Museum of Lakeland Life 211
 Penrith Museum 204-5
 Rhedged 208
 Rum Story 190
 Ruskin Museum 112
 Stott Park Bobbin Mill 72
 Threlkeld Quarry & Mining Museum 148
 Tullie House Museum 198
 Whitehaven Beacon 190
 Windermere Steamboat Museum 61
 Wordsworth Museum & Art Gallery 89
music 22, 23, 151, 201, 213

- N**
- national park, formation of 35, 53-4
 - National Trust 19, 53, 221, 225
 - nature reserves
 - Gelt Woods RSPB Reserve 202
 - Haweswater RSPB Reserve 176
 - High Leys Nature Reserve 129
 - Hodbarrow Nature Reserve 188
 - Rusland Moss National Nature Reserve 179
 - Solway Coast 192
 - Whitbarrow National Nature Reserve 58, 73
 - Near Sawrey 123-4
 - Nenthead Mines 210
 - Newby Bridge 71-2
 - Nicholson, Lucy 48, 82
 - Nicholson, Norman 44, 188
- O**
- Old Man of Coniston 44, 110
 - Orrest Head 64
- P**
- painting 39-40
 - parks & gardens, *see also* historic homes & manors
 - Eskdale Japanese garden 133
 - Fell Foot Park 58, 71
 - Gowbarrow Park 170-1
 - Holehird 75
 - Lowther Park 174
 - Rothay Park 57
 - Rydal Park 57
 - Stagshaw Gardens 56
 - passports 222
 - Patterdale 171-4
 - Penrith 194, 195, 204-9, **205**
 - accommodation 206
 - food 207
 - history 204
 - itineraries 207
 - sights 204-6
 - travel to/from 207-8
 - Penrith Castle 204
 - Penrith Museum 204-5
 - phone cards 223
 - Piel Island 188
 - planning 18-21, *see also* itineraries
 - discount cards 221
 - holidays 221
 - plants 51-3
 - Pooley Bridge 167-70
 - population 37
 - postal services 222
 - Postman Pat 43, 75
 - Potter, Beatrix 40, 123, 125
 - artwork 119
 - environmentalism 34, 53
 - literature 43
 - sheep breeding 52
 - World of Beatrix Potter 61
 - prehistoric sites 29, 39
 - Castlerigg Stone Circle 147, **10**
 - King Arthur's Round Table 206
 - Long Meg & Her Daughters 195, 206
 - Mayburgh 206
 - public holidays 18, 221
 - pubs 47-8, 49
- R**
- railways, *see* heritage railways
 - Ransome, Arthur 20, 43, 44, 73, 115
 - Ravenglass 130-3
 - Ravenglass & Eskdale Railway 130, 132
 - Rawnsley, Canon Hardwicke 53, 125
 - red squirrels 51, 108, 121, 153, 175, 225
 - religion 31-2
 - responsible travel 19, *see also* GreenDex
 - itineraries 27, **27**
 - restaurants 48
 - Rheged 208
 - rock climbing 104, 149, 218
 - Rogan, Simon 48, 49, 183
 - Roman sites 31, 39
 - Birdoswald Roman Fort 203
 - Brougham Castle 205-6
 - Galava 76
 - Glannaventa 130
 - Hadrian's Wall 31, 203
 - Hardknott Roman Fort 128, 135
 - High Street 172
 - Roman bathhouse 130
 - Romantic movement 33-4, 41-3, 89
 - Romney, George 40
 - Rosthwaite 160
 - row boats
 - Coniston Water 115
 - Derwent Water 149, 7
 - Ullswater 172
 - Windermere 63, **103**
 - rushbearing 22, 23, 80, 93
 - Ruskin, John 34, 39, 71, 112
 - Ruskin Museum 112
 - Rusland Valley 179
 - Rydal Hall 57, 91
 - Rydal Mount 57, 91-2, 8
 - Rydal Water 85, 90
- S**
- safe travel 220-1, 232
 - Santon Bridge 136
 - Scafell Pike 98, 127, 137
 - Seathwaite 161-2
 - Seatoller 161-3
 - Sellafield Nuclear Plant 54, 192
 - Settle-Carlisle Railway 201
 - Shap Abbey 176
 - Silcroft 188
 - Silloth 192
 - Silver Howe 92
 - Sites of Special Scientific Interest (SSSIs) 54
 - Sizergh Castle 214
 - Skelwith Bridge 95, 96, 128
 - Skiddaw 143
 - solo travellers 224
 - Solway Coast 192
 - South Tynedale Railway 209
 - Southey, Robert 41-2
 - sports & sporting events 38
 - Ambleside Sports 23
 - Brathay Windermere Marathon 22
 - Borrowdale Fell Race 160
 - fell running 38, 138, 160, 161
 - Fred Whitton Challenge 22
 - Grasmere Sports & Show 23, 93
 - Helvellyn Triathlon 23
 - horse racing 182
 - Three Peaks Challenge 138
 - squirrels 51, 108, 121, 153, 175, 225
 - St Andrew's Church 205
 - St Bees 191
 - St Cuthbert 31-2
 - St Michael's Church 120
 - St Nicholas' Church 191
 - St Olaf's Church 137
 - St Oswald's Church 85, 89
 - standing stones, *see* prehistoric sites
 - Staveley 73-4
 - sticky toffee pudding 47
 - Stock Ghyll Force 77, **107**
 - stone circles, *see* prehistoric sites

Stonethwaite 161-2
 Stott Park Bobbin Mill 72
 sustainable travel 19, *see also*
 GreenDex

T

Tarn Hows 121-2
 teashops 48
 telephone services 223
 theft 220-1
 Thirlmere 152-3
 Three Peaks Challenge 138
 Three Shire Stone 96, 128
 Threlkeld Quarry 148
 time 223
 tipping 222
 tourism, impact of 17, 37, 54
 tourist information 224
 tours 232, *see also* boat
 cruises
 Townend 75
 train travel 227-9, 232-3, *see also*
 heritage railways
 classes 228
 history 33-4
 rail passes 228-9, 233
 travel to/from Lake District
 & Cumbria 226-9
 travel within Lake District
 & Cumbria 229-33
 Troutbeck 75-6
 Tullie House Museum 198
 Turner, JMW 39

U

Uldale 155
 Ullswater 164, 167-74, **168**
 Ulverston 184-7, **185**

V

vaccinations 235
 vegetarian restaurants 94, 159,
 186, 213
 vegetarian travellers 48-9
 visas 222
 volunteering 225

W

Wainwright, Alfred 16, 44, 102-3,
 104, 210, 212
 walking 21, 218, 220
 Ambleside 77-80
 Buttermere 163, **108**
 Cumbria Way 186
 Easedale Round 92
 Ennerdale 139-40
 Fairfield Horseshoe 80
 festivals 22
 Great Langdale 98, 6-7
 Grizedale Forest 122
 itineraries 56, 57, 85, 86, 110, 127,
 142, 143, 165, 178, **56, 57,**
85, 86, 110, 127, 142, 143,
165, 178
 Kentmere Round 74-5
 Keswick 148
 Three Peaks Challenge 138
 Ullswater 171-2, 174
 Wasdale 137
 Windermere 64-5
 Whinlatter Forest Park 156
 Walla Crag 148
 Wansfell Pike 56
 Wasdale 136-9
 Wasdale Head 137-9, **6**
 waterfalls
 Aira Force 170-1
 Colwith Force 96
 Dungeon Ghyll 98
 High Force 171
 Holme Force 157
 Lodore Falls 147, 160
 Scale Force 163
 Skelwith Force 96
 Sour Milk Ghyll 92
 Stanley Ghyll Force 134
 Stock Ghyll Force 77, **107**
 Taylor Ghyll Force 162
 weather 18, 220, 224
 websites, *see* internet resources
 weights 222, *see also* inside front cover
 West, Thomas 41
 Whinlatter Forest Park 144, 156

Whitehaven 189-91
 Whitehaven Beacon 190
 wildlife 51-3
 Windermere 55, 58, 59-70, **60, 103**
 accommodation 65-8
 activities 62-3, 64-5
 Belle Isle 64
 Bowness-on-Windermere **66**
 Crier of Claife 65
 drinking 69
 emergency services 59
 entertainment 69
 food 68-9
 history 59
 internet access 59
 itineraries 67
 lake & islands 63-4
 sights 61-2, 63-4
 tourist information 61
 travel to/from 59, 69-70
 travel within 70
 Windermere Town **62**
 Winster Valley 73
 women travellers 224
 Wordsworth, Dorothy 41, 87-9, 91
 journals 20, 43, 170
 Wordsworth House 157-8
 Wordsworth Museum & Art Gallery 89
 Wordsworth, William 9, 16, 53, 77,
 87, 118-19
 Dove Cottage 87-9
 poetry 156, 170
 Romantic movement 33-4, 41-3
 Rydal Mount 91, 8
 Wordsworth House 157-8
 Workington 192
 Wray Castle 124-5
 Wrynose Pass 128, 135-6

Y
 Yanwath 194

Z
 zoos & animal sanctuaries
 South Lakes Wild Animal Park 188
 Trotters World of Animals 154

GREENDEX

The Lake District has a long and distinguished tradition of environmental protection, but in a world facing up to climate change, spiralling pollution and dwindling resources, it's vitally important that everyone keeps up the good work. Throughout the book we've highlighted places that are doing their bit to make the planet a better place – whether by employing ecofriendly technologies, championing the virtues of small-scale producers, cutting down on energy use or sourcing produce from local, organic or ethical suppliers.

We're keen to continue developing our ideas for sustainable travel, so if you think we've missed a green gem, email us at www.lonelyplanet.com/feedback. For more information about responsible travel, check out our website at www.lonelyplanet.com/responsibletravel.

ACCOMMODATION

4 Winds Lakeland Tipis 72
Cote How Organic Guest House 81
Cumbria House 150
Derwent Water YHA 160
Ennerdale YHA 140
Full Circle 96
Moss Grove Hotel · Organic 95

Quiet Site 169
Walkers Hostel 186
Willowford 203

EATING

George & Dragon 175
Gillams 186
Holker Food Hall 183
Howbarrow Organic Farm 183

Low Sizergh Barn 214
Lucy's on a Plate 82
Village Bakery 209
Waterside Wholefoods 213
World Peace Cafe 186

SIGHTS & ACTIVITIES

Coniston Launches 114
Watermill 209

© Lonely Planet Publications. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'