

KFF Club Events for July - October 2021

Dates given for multi-day events below are from day of arrival to day of departure.

NOTE THAT EVENTS MAY BE SUBJECT TO COVID 19 GUIDELINES

July 2021

Tuesday 6th - Committee Meeting

Tuesday 13th - Evening Walk - Charlie's Walk

Meet 6.30 pm at the Rifleman's Pub Greenside Road Kendal.
Walk by Coffin Wood and the Targets to Cunswick Scar. Return to Rifleman's pub for a drink afterwards.
Leader: David Birkett - 01539 738280

16th - 18th High House

Summer Quiet Weekend is CANCELLED

Wednesday 21st - Midweek Walk No.128: Borrowdale circular from Roundthwaite

Fell, valley and riverside walk. Easy. Total elevation gained approx 300m. Total distance 8 miles
Meet at 10.00am (GR 611 028)
Leaders: Sue and Tony Maguire - 01539 232597

30th July - 30th August High House is booked for Fellfarers

August 2021

Tuesday 3rd - Committee Meeting

30th July - 30th August - High House

is booked for Fellfarers
To notify us that you are visiting please email
bookings.kff@gmail.com
with the dates you plan to stay and the number in your group.
Further information is on the website.

Saturday 7th - Marshalling the Borrowdale Fell Race

If you can help out by being one of the team at each checkpoint please contact Jess Walsh and let her know if you have any preferences.
Contact Jess Walsh on 07592779719

Tuesday 10th - Evening Walk

An easy five mile walk in Silverdale.
Meet at 6.30 pm at Eaves Wood carpark in Silverdale (GR SD471 759).
Leaders Sandra and Tony Atkinson 01524 423776

Wednesday 25th - Midweek Walk No. 129

Meet 10.30 at Scout Scar lower car park (GR 490 925) for a 6 mile (approximately) walk taking in Gamblesmire Lane, the Underbarrow area and back along Scout Scar.
Leaders: Colin and Val Hunter - 01539 730177

September 2021

Tuesday 7th - Committee Meeting

Saturday 11th - Weekend Walk - Longsledale

Meet at 11am in the lay-by (GR 526 989) on the A6 North of Longsledale (telephone box in lay-by). A 4 mile circular walk in Longsledale taking in byways and ridgeways.
Leader Krysia Niepokojczycka - 015395 60523

16th - 19th - High House

is booked for Fellfarers for Working Weekend

Wednesday 22nd - Midweek Walk No. 124 - A Walk in the Pennines

Cowpe Lowe and Whittle Hill Park in Edenfield. Meet at 10.30 am on the main road near the church, (GR: SD 798 198). The 8 mile walk, with 1000 ft of ascent, is mainly on lanes and paths, visiting the tops of Cowpe Lowe and Hailstorm Hill/Whittle Hill, and the feature of Waugh's Well. For those who like that kind of thing, Cowpe Lowe is a Tump (Tu4) and has a trig point, whilst Hailstorm Hill is a Marilyn!
Leader Hugh Taylor - 01524 762067

October 2021

Tuesday 5th - Committee Meeting

Friday 8th - Wednesday 13th - Away Meet Rhyd Ddu

The Oread Hut at Rhyd Ddu, Snowdonia has been reserved for Fellfarers for five nights.
The price is £5 per member per night (£10 per guest per night)
Contact Jan Lancaster 07889 312706 if you wish to book a place.

Tuesday 19th - Slide Show

Grande Randonee 54: The Tour of the Oisans and Ecrins

presented by Sue and Tony Maguire
Meet at 7.30pm at Netherfield Cricket Club, Parkside Road, Kendal for the first Slide Show of the season.
Guests are welcome.

Wednesday 20th - Midweek Walk No 131 - Tarn Crag

Meet 10.45 am (9.40 bus no. 555 from Kendal bus station) at Easedale Road junction, Grasmere (GR: NY 337 076).
After the usual discussion about whether to have a coffee or not, we take the Stythwaite Steps route to Tarn Crag, then down to Codale Tarn for a picnic. Return by Easedale Tarn.
Approx. 7 miles with 1500 ft. ascent. Longer and shorter options will be available to allow for weather and inclination of the party.
Leader: Mick Fox - 01539 727531

22nd - 28th - High House

is booked for Fellfarers