

	<p align="center">SCARBOROUGH TOWN & SEAFRONT WALK</p> <p align="center">PT320 – 10km</p>			
<p>START VENUE</p>	<p>Scarborough Railway Station, Westborough, Scarborough, YO11 1TN. The Railway Station is in the town centre which is well signposted on major routes into Scarborough. The route is circular and can also be accessed and started at other points that coincide with the Park and Ride bus stops, the sea front, or other more affordable parking options on South Cliff. OS Landranger Map 101 Grid Ref TA039883 **The Permanent Trail is open but please adhere to current restrictions and guidance**</p>			
<p>CAR PARKING</p>	<p>Long stay parking is available immediately behind the railway station in Westwood Car Park, Westwood, Scarborough, YO11 2PF. Charges apply daily between 9am and 6pm. Alternative nearby long stay car parking is readily available in Scarborough town centre although charge will apply in most cases.</p>			
<p>PUBLIC TRANSPORT</p>	<p>Scarborough is served by regular train services from York and Hull. The Railway Station is also close to the town's bus on street bus terminus with regular bus services from York and Middlesbrough. Scarborough is also served by two Park and Ride sites during the summer months. Seamer Road Park and Ride Site, YO12 4LW and Filey Road Park and Ride Site, YO11 3JY. The buses serving the Park and Ride sites <u>do not</u> stop at the Railway Station. The stops are however in the town centre just a few minutes' walk away from the Railway Station.</p>			
<p>GEOCACHING</p>	<p>The walk has at least two Geocaches on or near the route.</p>			
<p>DISTANCE/GRADE</p>	<p>10km Grade 2</p>			
<p>TERRAIN</p>	<p>The route is on well-made paths through the town centre, along clifftops and around the seafront. The route is accessible to wheelchairs and pushchairs but there are sections that have steep uphill and downhill gradients. A significant section of the route, around the seafront is occasionally closed because of severely adverse weather conditions, i.e. a combination of heavy rain, strong winds and high seas. Please follow the alternative route.</p>			
<p>GENERAL INFORMATION</p>	<p>Scarborough is a resort town on Yorkshire's North Sea coast. Its two bays with sandy beaches are split by a headland upon which is built the imposing 12th-century Scarborough Castle. This circular walk takes you through the town centre, around the glorious sea front and onto the South Cliff. In addition to the Castle which is often in view, the walk passes many areas of historic interest including the birth place of the famous shipbuilder Edward James Harland, the harbour, the resting place of writer and poet Anne Bronte, the Victorian Central Tramway, the record holding Grand Hotel, an almost unique Police telephone call box and many architecturally impressive buildings.</p>			
<p>REFRESHMENTS</p>	<p>There are several places to buy food and drink along the route.</p>			
<p>TOILETS</p>	<p>There are several public toilets available along the route.</p>			
<p>BWF / IVV</p>	<p>This trail is registered until 31st December 2021. BWF declaration on next page.</p>			
<p>ROUTE DESCRIPTION CHECK / UPDATED</p>	<p>31 January 2021 (Please make sure you are using the most up to date version, particularly if you printed this off a while ago). Section UK IPA Walking Group – BWF Club 113</p>			
<p>DATA PROTECTION</p>	<p>The data provided on his form will be retained until <i>1st February 2022</i> for statistical analysis and will then be securely destroyed.</p>			
<p>ENTRY FEE</p>	<p>£1.50 per walker. Cheques payable to: Region 3 IPA</p>			
<p>AWARD</p>	<p>A Sew-on cloth badge (Police Box design on this page) £2.50 Quantity required:- _____</p>			
<p>SOUVENIER LOG BOOK</p>	<p>A free souvenir sticker is available – please indicate quantity required: _____</p>			
<p>CONTACT / ADDRESS FOR STAMPING OF BOOKS</p>	<p>Judith Smith (BWF), 13 Chantry Road, East Ayton, Scarborough, North Yorkshire YO13 9EP. Email: judith.a.smith@btinternet.com Please use this form (page 1) to submit your entry and claim IVV stamps</p>			
<p>NAMES OF THOSE COMPLETING THE WALK</p>				
<p>DATE WALK COMPLETED</p>		<p align="center">PAYMENT ENCLOSED</p>	<p align="center">£</p>	
<p>EMAIL</p>	<p>(in case we need to contact you about your entry)</p>			
<p>PT INSERT CARDS</p>	<p>Will be stamped if you do not wish to send your IVV books – YES / NO</p>			
<p>QUESTION 1</p>			<p>QUESTION 2</p>	
<p>QUESTION 3</p>			<p>QUESTION 4</p>	
<p>QUESTION 5</p>			<p>QUESTION 6</p>	
<p>QUESTION 7</p>				

BWF DECLARATION	The organisers are not liable for accidents, thefts and/or damage to property. Every effort will be made by the organisers to make this a safe, enjoyable and memorable event.
------------------------	--

ROUTE DESCRIPTION

TL = TURN LEFT; TR = TURN RIGHT; SO = STRAIGHT ON

Starting with your back to Railway Station and facing the Stephen Joseph Theatre, TR along Westborough and, using the double pedestrian pelican crossing, cross over the dual carriageway and ahead along Westborough walking downhill into the pedestrian zone.

After the junction with Bar Street on the right look for the first question.

QUESTION 1: Which famous ship builder was born in a house on this site? The shipyard he created later went onto build the RMS Titanic. (Blue plaque on premises presently occupied by Marks & Spencer).

At the end of the pedestrian zone, TL onto St Thomas Street and continue SO. Use one of the two pedestrian crossings (traffic signals) to cross the road. Pass the YMCA building which should be on your right.

At the end of St Thomas Street TR at the roundabout onto Castle Road (no sign) keeping the car park on your right. Continue SO Castle Road with St Peter’s RC Church on your right towards the Castle (ruin). House numbers 114-124 is the site of the former North Yorkshire Police Road Traffic Department.

Just after St Mary’s Parish Church on your right, cross the minor road and enter the small cemetery to the grave of the famous 19th Century novelist and poet, Anne Bronte.

You are also now very close to Scarborough Castle. If you can spare the time, the Castle is well worth a visit. It offers spectacular views across the North Sea. Continue uphill on Castle Road (English Heritage site - membership or entry fees apply).

Exit by the same gate and cross Castle Road onto Mulgrave Place.

At the end of the road at the railings TL and follow the cliff top path.

Follow the footpath SO keeping the sea to your right. *It is worthwhile stopping every now and again and turning around to drink in the spectacular views of the Castle and across the bay. Continue to do so because the views only get better!* Keep walking SO onto Blenheim Terrace which becomes Queens Parade. These roads have terraces of hotels to your left. At some point after crossing the junction with Albert Road, cross to the opposite side of the road onto the pavement (still keeping the sea to your right) heading towards the Clifton Hotel.

QUESTION 2: Which famous World War 1 poet wrote several of his war poems in the Clifton Hotel? (Blue plaque)

Follow the road around to the left and at the end of Queens Parade, TR into Peasholm Road (no sign) and passing the Scarborough Bowls Centre walk downhill keeping a wall to your right. Keep bearing right until you reach the roundabout and TR sign posted Sea Life Centre/Marine Drive. Continue ahead towards the sea.

At the information board for the Bathing Belle (statue), look for the answer to the next question.

QUESTION 3: What number did horse power return to the beach?

ALTERNATIVE ROUTE: *In bad weather, Royal Albert Drive/Marine Drive/Promenade may be closed as high tides/strong winds mean it is not safe. If signage is displayed saying it is closed or if you feel the weather is too bad, please use the alternative route (shown at the end) and re-join the main route description from Question 5 (you will miss Q4 if you do use the alternative route so please enter ‘Alternative’ as your answer to Q4).*

Using the traffic island slightly behind/to your left, cross the road safely towards the parade of shops and turn right around the sea front keeping the sea to your left.

Continue SO along the sea front (Royal Albert Drive/Marine Drive) pausing perhaps for a photograph with 'Freddie Gilroy'. The information board next to the statue is worth reading and contains the answer to the next question.

QUESTION 4: Who was the artist who created the sculpture of 'Freddie Gilroy and the Belsen Stragglers'?

Note Freddie was a regimental police officer (4th paragraph) and he was asked to also join the Palestinian police force (7th paragraph).

Keep walking for about 2km with the sea to your left. As you approach the building with a tower (Toll House), keep to the right of the railings and pass under the arch.

Immediately after walking past the roundabout, at the start of the harbour, cross the road using the pedestrian island crossing and TL and ahead passing shops and arcades which you should keep to your right. You are now on Sandside. Continue along Sandside until you reach the information board about Scarborough's historical fishing industry near East Coast Marine Ltd Chandlery Shop.

QUESTION 5: What currency, eventually shortened to 'Sterling' was used when trading with the Low Countries? (on the information board)

Continue to the traffic signal controlled crossroads, use the crossing to cross to the harbour side of Sandside and turn left in the direction from which you have just come (but on the opposite side of the road) to the Police Box No 1. *This was in use as an operational Police Call Box until recently. Scarborough's traditional seafood and crab stalls and the recently rebuilt Lifeboat House are nearby.*

Retrace your steps to the junction and cross Sandside back towards the Harbour Bar. *Harbour Bar is an award winning ice-cream parlour, well worth a visit.*

Turn left and cross the road using the pedestrian crossing and immediately TR up Eastborough where you should walk along the left hand footpath.

Bear left at the junction and follow the path onto Merchants Row. Stop at the 'Smuggler's Apprentice' statue to take in another great view over the South Bay before continuing along Merchants Row. Follow the road round to the right (Leading Post Street) and at the junction TL onto Eastborough.

Continue walking SO up the hill passing Blands Cliff on the left and St. Helen's Square on the right (*If you look to the right on St Helen's Square you will see the Market Hall*). You are now on Newborough.

When you reach the junction opposite Queen Street TL onto King Street. Walk through the bollards and keep on the path to the right. Enjoy the views as you walk. Keep Queen Victoria to your right and follow the path to the left keeping the funicular railway (tramway) to your left.

Continue SO either using the 6 steps in front or by taking a short step free diversion to the right, keeping the Grand Hotel to your left.

*The Grand Hotel is built in the shape of a V in honour of Queen Victoria. When built in 1867 it was the largest hotel and also the largest brick structure in Europe. It was designed around the theme of time with 4 towers reflecting the 4 seasons, 12 floors for months of the year, 52 chimneys to symbolise the weeks and at the time it was built there were 365 bedrooms – one for each day of the year. **Note the blue plaque attached to the front of the Grand Hotel.***

Continue SO and walk onto the bridge (blue railings). *Turn around and enjoy the sea view as you cross. You can also see the v-structure of the hotel.* At the end of the bridge, bear right keeping the Spa Chalet on the left and then take the lower path to the right. As you walk down the path, take a glance to the right towards the Rotunda Museum building.

At the bottom of the path, TL onto Lower Ramshill Road and continue SO up the hill until you come to a path on the left 'Birdcage Walk'. Take this path and continue uphill. Near the top of the hill, continue past two paths on the left that join the path that you are on and follow the main path around a sharp bend to the right. Once around the bend, the path splits. Take the left path between the metal railings which is step free. Continue SO with the sea on your left. (Major construction on cliff stabilisation - use the path designated by the construction company to keep SO with the sea to your left). On the way you will pass another Tramway. At the grassed area, bear left on path with grass and flower beds on your right and continue with the park railings on left until you reach the Clock Tower in front of you. Under the tower is a plaque on one of the uprights forming an inner wall.

QUESTION 6: In whose Coronation year was the Clock Tower presented?

Cross the road (with care) and almost opposite continue up Holbeck Road with a large red brick building on your right (*Fans of the TV series 'The Royal' might recognise this as the hospital*). At the 2nd turning on the right (crossroads), TR onto Holbeck Hill [no sign] (do not continue up Holbeck Road) and continue SO along Holbeck Hill towards the church steeple/spire in the distance. Continue onto West Street towards the church steeple/spire to the junction with Ramshill Road. TR and cross the junction with Albion Road. Continue downhill. At the next signal controlled junction where there are pedestrian railings, use the double pedestrian crossing. Before continuing straight ahead over the bridge, there is a stone **drinking** fountain (disused) under a red and white painted gothic style arch on your right.

QUESTION 7: A sister's tribute to whom?

Carry SO across Valley Bridge keeping to the right hand side. Catch another and possibly final glance of the sea as you cross. At the junction with Somerset Terrace, use the double pedestrian crossing to the triangular island. Turn Left on the island and use another double pedestrian crossing so you are on the opposite side of the road. TR and walk alongside the wall (on your left) and at the end, you are back at the Railway Station.

Welcome Back. The Section UK IPA Walking Group hopes you enjoyed the Scarborough Town and Sea Front Walk and that you have enjoyed exploring this fascinating town with its many interesting historical connections, only a few of which have been mentioned during this walk.

ALTERNATIVE ROUTE FOR CLOSURE OF ROYAL ALBERT DRIVE/MARINE DRIVE/PROMENADE

Retrace your steps from the Bathing Belle to the small cemetery with the grave of Anne Bronte.

Take the narrow road (opposite Mulgrave Place) downhill keeping the small cemetery to your left and the church yard to your right. This is called Church Lane. At the junction at the bottom, turn left onto Paradise and walk downhill. Follow the road around to the right and keep walking SO downhill along what is now known as Castlegate to another junction where there is a terrace ahead and slightly to your left. *You are now in the earliest settled part of Scarborough where locals are sometimes still referred to as 'Bottom Enders'.*

TR onto East Sandgate and follow the road downhill to the left keeping Castle Community Centre and Scarborough Sea Cadets (former church) on your right. Keep 'The Tunny Club' on your left and at the end of the buildings at the junction, turn left. You are now on Sandside (no sign) and the harbour is now on the opposite side of the road. Walk for just over 100 metres past pubs, restaurants and shops to East Coast Marine Ltd Chandlery Shop. Attached to the side of this building is an information board about Scarborough's historical fishing industry. You have now re-joined the main route. Please read the information board to find the answer to Question 5 then continue with the main route from there. Remember when you leave this point you will have to retrace your steps as part of the main route back to the junction with East Sandgate.