
What is Tor-Bagging?

Bagging – that is visiting –a series of hill tops such as the Munros of Scotland (peaks over 3000 feet) or the Wainwright Fells of the Lake District has always been a popular sport. On Dartmoor we do not have such tall peaks, although the highest spots on Dartmoor are the only tops in Southern England over 600 metres.

The granite outcrops on Dartmoor, however, are in many cases spectacular, having been formed by nature into many scarcely believable shapes. In some cases huge rocks appear balanced on smaller ones, in some cases (logan stones) even rocking. All are worth visiting.

Although many of these granite outcrops form the tops of hills, the processes of weathering by which they were created has left some on the slopes of the hills. Nor indeed are all called by the name tor (the derivation of which is by no means agreed). Indeed the highest point of Dartmoor (High Willhays) has the typical granite outcrop but not the name of ‘tor’. For the purpose of ‘tor-bagging’ all such large granite outcrops are included.
Dartmoor is not a wilderness but has for many centuries seen diverse working communities. Nomenclature is therefore always a problem. Even if there is agreement over a name, there will not be over spelling.
How can I join in?

Cornwall & Devon Group of the LDWA have initiated a register for those who have bagged a number of Dartmoor tors. Our aim is to encourage all to explore the moors, searching out not just the ‘honeypots’ like Hay Tor, but the less frequented parts of the moors. It is open to all.
To join in send a reasonably large sae to:

Terry Bound,

3 Alpha Street,

Heavitree,

Exeter, EX 1 2SP

You will receive in return a list of 283 Dartmoor tors on open access land, or with footpath access. ‘Bag’ 100 of these, noting dates and any distinctive features (trig point, military flagpole, cairn), and return your list to Terry, together with a fee of £1.50, payable to Cornwall & Devon LDWA You will receive in return a personal full colour certificate, plus your list back, ready for your next 100 and to claim your (different) 200 badge. We hope in time there will be a 250 certificate.
You will also receive details of other tors not on access land. You may only claim these if you have and include, the name of the landowner. Although some of the tors are excellent view points, you do not have to scramble to the top; merely touch the main rock on the highest point of ground.
A Full Day Out on the Moors

Some serious walkers will like to plan a full day’s walk and include those tors not named on the OS 25000:1 map. The walk may encompass parts of the moors covered in extensive bog and crossed by deep streams. Careful planning will be required
An Easy Stroll with Children

 Parking on the minor road in the shadow of Cox Tor (SX 526765) will allow you an easy walk to claim the six tors of the Cox, Staple, Roos Tor group, and to return to the same spot on another day for the attractive walk to White Tor and back via the hidden in the woods Coombe Tors. There are many other such easy walks. The longest Dartmoor Tor (Bench Tor) is a pleasant evening stroll from Venford Reservoir, and throw in Coombestone Tor from its car park on the way home!
A Delve into History

Some Dartmoor tors are visible from miles away, as Hay Tor is. Researchers have identified others from historical records that can be difficult to locate even with a grid ref. Terry’s book will be an essential tool in visiting these, as will also be the websites provided by various people.
 How to join the

 LONG DISTANCE

WALKERS’ ASSOCIATION
Membership of the LDWA costs £13 per annum for individuals, and £19.50 for families. This includes the LDWA journal Strider published three times a year, and membership of your local group. You may elect membership of a different local group, or additional associate membership of other groups. Apply to:

Claire Duncan,

Topsy Turvy,

16, Green Gate Lane,

Kendale, LA9 5 LQ

or membership@ldwa.or.uk
The

CORNWALL & DEVON

GROUP

Membership of the Cornwall & Devon Group can be included in LDWA membership even if you do not live locally. The Secretary is:
 Dave Hill
 112 Barton Road
 EXETER, EX2 9DD
The Group Newsletter Footnotes brings news of many local walks, and costs £2 for six bimonthly issues by email, £3 posted. Editor:

Noel Gould,

4 Totnes Road,

South Brent, TQ10 9BP
Terry Bound

An A –Z of

DARTMOOR TORS

When is a tor not a tor? Why do some piles of rocks not have the word ‘tor’ in their name, when other less worthy hills do? The great Dartmoor writers of the past have always been reluctant to commit themselves but they have always been prepared to argue over a name! Now, Terry Bound, who probably knows Dartmoor better than any other living author, has compiled the definitive guide to all the Dartmoor Tors. With constant references to the names preferred by such great authorities as Crossing, Hemery and Rowe, this comprehensive catalogue contains every tor and rock pile that appears on the OS 1:25000 Leisure map, plus many that don’t! Terry has visited nearly every known and unknown ‘tor’ on and around the moor, and uses his considerable knowledge to identify other landmarks and distinguishing features. With this invaluable guide on their bookshelves no Dartmoor enthusiast need ever again be in any doubt as to the identity or location of any tor.

NEW 3rd EDITION available from:

Obelisk Publications, 2 Church Hill, Pinhoe, Exeter EX4, 9ER
 Price £5.95 plus £1.20 postage and packing. or www.obeliskpublications.com

DARTMOOR

TOR-BAGGING

[image: image1.jpg]

CORNWALL & DEVON

GROUP
Long Distance Walkers Association
[image: image2.png]

 [image: image3.jpg]

