

- W 1. Haworth Ramblers' Club, Widdop & Wycoller ramble. 1912. This is stuck into a 1913 Annual Conference Booklet (United Methodists) which contains "Some Facts about Halifax and District", "Methodism in Halifax", "Oliver Heywood's Home and Pulpit", "Halifax Philanthropies", "Some Places of Interest in the Halifax District", "Advert for Gledhill Tills", "The Piece Hall", "Advert for A. Perry", "The Conference Picnic, Hardcastle Crags and the way thither", "The Retiring President", Advert for D Ramsden, Advert for Brindley and Foster, "The President-Designate". Glued in "Heptonstall Ramble" 1910. Cutting about The Todmorden Old "Book Club".
- W 2. H.C. Collins, Rambles round Rochdale. 2nd ed. ed. 1946.
- W 3a-b. T. Green and H.W. Harwood, Country walks around Halifax. Halifax: Fawcett, Greenwood & Co, n.d. Copy b donated by Mytholmroyd Historical Society.
- W 4. Glyn Lee, A Pennine saunter around Hebden Bridge. [Mytholmroyd]: Lee Valley Publications, 2003. Donated by Mytholmroyd Historical Society.
- W 5a-c. Slurring Rock Nature Trail. Hepton Rural District Council, n.d. 3 copies.
- W 6. C.E. Fox, In Halifax Parish: the highest points on hills and roads; golf course levels. 1931. Reprinted from Halifax Courier and Guardian December 24 1931.
- W 7 S. The sculpture trail at Hebden Bridge: Saturday 29th June - Sunday 28th July 2002. 2002.
- W 8. Geoff Boswell, There and back: pennine walks between Hebden Bridge and Todmorden. Delta G, 2000. Signed copy.
- W 9a-b. Colin Spencer, Wainhouse history trail. [Hebden Bridge]: n.d. 2 copies.
- W 10. John Morison and Lydia Speakman, Pennine rails and trails: exploring Calderdale and Rochdale by train and foot. Rail Trail Series. Leading Edge Press and Publishing, 1990.
- W 11 S. The sculpture trail at Hebden Bridge: Saturday 28th June - Sunday 27th July 2003. 2003.
- W 12 S. The sculpture trail at Hebden Bridge: Saturday 26th June - Sunday 25th July 2004. 2004.
- W 13. Paul Hannon, Walks in Calderdale. Hillside Publications, 1989.
- W 14. David Perrott and Laurence Main, Walk the South Pennines: including Bronte country. A Bartholomew Map and Guide. Bartholomew, 1990.
- W 15. Geoff Boswell, Short walks for motorists: 24 Pennine walks around Todmorden. Todmorden: Delta G, 1990.
- W 16. Titus Thornber, Taking the car for a walk. No 1; walking in the South Pennines (with three summits). Todmorden: Arc Publications, 1989.
- W 17 S. Arthur Gemmell, Haworth & district: footpath map & guide. 2nd ed. Otley: Stile Publications, 1989.

- W 18a-b. Jim Jarratt, *The Fielden trail: a ramble through Todmorden's past*. Otley: Smith Settle, 1988. 2 copies.
- W 19a-b S. *Discover Hardcastle Crags: events and waymarked trails 2001*. National Trust, 2001. Many of the events were cancelled due to Foot and Mouth Precautions. 2 copies.
- W 20a-b. Calderdale Way Association, *The Calderdale Way*. Calderdale Way Association, 1978. 2 copies.
- W 21 S. Rodney Collinge. "A walk in Luddenden: Mytholmroyd Local History Society, July 2000." 2000. Includes a letter to Diana Monahan.
- W 22. Mike Darke, *Mytholmroyd heritage walk*. 2nd ed. 2004.
- W 23. Anna Carlisle, *Gone walkabout: 24 walks in the Upper Calder Valley*. Hebden Bridge: Pennine Pens, 2004.
- W 24. Michael Denton, *A walk around Luddenden Dean*. Halifax: Portway Press Limited, c.1985.
- W 25a-c. John Billingsley, *A laureate's landscape: walks around Ted Hughes' Mytholmroyd*. Mytholmroyd: Northern Earth, 2007.
- W 26a-b. *Pennine walks around Hebden Bridge*. Calder Civic Trust, 1984. 2 copies; Part of the Pennine Heritage Collection.
- W 27 S. Anne Symonds, *The Slurring Rock nature trail*. Metropolitan Borough of Calderdale, 1981.
- W 28a-b. Ian Goldthorpe, *Rossendale rambles: including the Rossendale Way and selected town and village trails*. 2nd ed ed. Rawtenstall: Rossendale Groundwork Trust, 1985. 2 copies; Copy a is part of the Pennine Heritage Collection. Copy b donated by Mytholmroyd Historical Society.
- W 29a-b. Stuart Greenwood, *Cragg coiners walk*. Charlestown: Sephton Enterprise Publications, 1998. Copy b donated by Mytholmroyd Historical Society.
- W 30a-b S. Calderdale Council. Leisure Services Department, *The walker's map and guide to Calderdale's far north-west*. Halifax: 1985. 2 copies.
- W 31 S. Calderdale Council. Leisure Services Department, *The walker's map and guide to Rishworth Moor and Upper Ryburn*. Halifax: 1985.
- W 32. Keith Noble, *West Yorkshire waterway guide to Calder and Hebble Navigation: Huddersfield Broad Canal (Sir John Ramsden's Canal); Aire & Calder Navigation (Leeds to Knottingley & Wakefield Branch)*. 3rd ed ed. Wakefield: Calder Navigation Society, 1985.
- W 33. Andrew Bibby, *South Pennines and the Bronte Moors: including Ilkley Moor*. Frances Lincoln, 2005. Copy presented and signed by the author.
- W 34. Paul Hannon, *Calderdale*. 5th updated impression (2004) of the revised 1996 edition ed. *Walking Country*. Keighley: Hillside Publications, 2004.

- W 35. Paul Hannon, *Calderdale Way. Walking Country*. Keighley: Hillside Publications, 2001.
- W 36. Christine Delves and Mary Atkinson, *Over the hills and back for tea*. Wakefield: Excellent Books, 2002.
- W 37. Mark Reid, *The Yorkshire Water Way. Volume 2: South Pennines & Peak District: a 4-day walk from Ilkley to Langsett via the moors and valleys of the South Pennines and Dark Peak*. Harrogate: InnWay Publications, 2008.
- W 38a-b. Calderdale Way Association. "The Calderdale Way." 1983.
- W 39 S. Donald Crossley et al., *The Ted Hughes Trail in Crimsworth Dean*. Elmet Trust, 2008.
- W 40 S. Stephen Whetstone, *Hebden Bridge treasure hunt on foot*. Huntfun, 2005.
- W 41a-b S. David Cant, *Hebden Bridge 1*. 2nd ed ed. *Industrial Archaeology Walks in Yorkshire*. Yorkshire Archaeological Society, 2003. 2 copies.
- W 42a-b S. David Cant, *Hebden Bridge 2*. 2nd ed ed. *Industrial Archaeology Walks in Yorkshire*. Yorkshire Archaeological Society, 2003. 2 copies.
- W 43 S. Mytholmroyd Walkers' Action, *A riverside walk between Cragg Vale and Mytholmroyd*. [Mytholmroyd]: [c.2008].
- W 44a-b S. Hebden Bridge Walkers' Action, *Four gentle walks from Hebden Bridge*. [Hebden Bridge]: [2008?].
- W 45a-b s. Hebden Bridge Walkers' Action, *Explore Eaves Wood*. [Hebden Bridge]: [c.2007]. 2 copies.
- W 46 S. Hebden Bridge Walkers' Action, *Get out for a walk in Hebden Bridge!* [Hebden Bridge]: n.d. Advertising leaflet.
- W 47 S. Hebden Bridge Baptist heritage trail. n.d.
- W 48a-b M. Hebden Bridge Walkers' Action, *Three waymarked walks from Hebden Bridge: map and guide*. [Hebden Bridge]: 2007. 2 copies.
- W 49. Anna Carlisle, *Gone walkabout: 24 walks in the Upper Calder Valley*. Revised ed. ed. Hebden Bridge: Pennine Pens, 2009.
- W 50. Martin Brewis, *West Yorks walks: Calderdale and Bradford*. Wilmslow: Sigma Press, 2000.
- W 51. Pennine Horizons, *A walk around Charlestown*. [Hebden Bridge]: [2011].
- W 52. Pennine Horizons, *Power in the landscape*. [Hebden Bridge]: [2011].
- W 53. Calderdale Way Association, *The Calderdale Way*. 1978. Reprint with 1982 amendments. Donated by Mytholmroyd Historical Society.
- W 54. Glynn Lee (ed.), *Walks in the Upper Calder Valley*. Mytholmroyd: Wesley Ramblers, 1988. Donated by Mytholmroyd Historical Society.
- W 55 a-b. Clifford Lees, *Short walks and drives round Halifax*. Halifax: Halifax Civic Trust, 1984. Revised by Halifax Civic Trust. Originally published in 1966. 2 copies. Copy a

- donated by Mytholmroyd Historical Society.
- W 56 M. Glyn Lee, *A walk through Brearley, Boulderclough and Luddenden*. [Mytholmroyd]: 1994. Donated by Mytholmroyd Historical Society.
- W 57a-b M. Glyn Lee, *A walk through Midgley and Luddenden Dean*. [Mytholmroyd]: 1988. Reprinted 1994. 2 copies. Donated by Mytholmroyd Historical Society.
- W 58a-b. Mike Darke, *Mytholmroyd heritage walk*. 1987. Later edition at W 22. Donated by Mytholmroyd Historical Society.
- W 59. Christopher Goddard, *The West Yorkshire moors: a hand-drawn guide to walking and exploring the county's open access moorland*. Huddersfield: Northern Heritage Publications, 2013.
- W 60. Rambler's Association (West Riding Area), *The Rambler's Association book of Kiddiwalks: thirty short family rambles in and near West Yorkshire*. Leeds: Rambler's Association. West Riding Area, 2005. 70th Jubilee completely revised edition 2005.
- W 61. Margaret Drake and David Drake, *Early trackways in the south Pennines*. Transport 1. Hebden Bridge: Pennine Heritage Network, 1981.
- W 62a-b. Tom Lonsdale and Simon Armitage, *Stanza stones. Poetry trail guide Marsden to Ilkley: short family walks and 47 mile trail*. Ilkley: Ilkley Literature Festival, 2012. guide by Tom Lonsdale, poetry by Simon Armitage. 2 copies.
- W 63a-b. Nicola Carroll, *Reservoir trails: watershed walks in the South Pennines*. Watershed Landscape, n.d. 2 copies.
- W 64a-b S. *Reservoir trails: eight circular walks around the reservoirs of the South Pennines*. Watershed Landscape, n.d., To accompany W63. 2 copies.
- W 65 S. Paul Hannon, *Hebden Bridge and the Calder Valley: short scenic walks*. Keighley: Hillside Publications, 2012.
- W 66a-b S. Friends of Calderdale's Countryside and Calderdale Council, *Walks around Hebden Bridge*. n.d. 2 copies.
- W 67 S. Todmorden Conservation Group, *Kilnhurst Toll Road and Cross Stone. Walking for Pleasure 1*. Todmorden Conservation Group, n.d.
- W 68 S. Todmorden Conservation Group, *Orchan Rocks and Hudson Clough. Walking for Pleasure 2*. Todmorden Conservation Group, n.d.
- W 69 S. Todmorden Conservation Group, *Stoodley Pike from Mankinholes and Lumbutts. Walking for Pleasure 4*. Todmorden Conservation Group, n.d.
- W 70 S. Todmorden Conservation Group, *Gaddings Dam via Walsden. Walking for Pleasure 5*. Todmorden Conservation Group, n.d.
- W 71 S. Bill Kitchener, *Short walks from the Staff of Life*. Todmorden: Staff of Life Inn, 2010.
- W 72a-b S. Calderdale Countryside & Forestry Unit, *Walks around Todmorden: 1*

- Whirlaw Panorama Walk; 2 Stoodley Pike & Mankinholes; 3 Over the Edge. Halifax: Calderdale Countryside & Forestry Unit, n.d. 2 copies.
- W 73 S. Friends of Calderdale's Countryside and Calderdale Council, Walks around Cragg Vale. n.d.
- W 74 S. Friends of Calderdale's Countryside and Calderdale Council, Walks around Mytholmroyd. n.d.
- W 75 S. Friends of Calderdale's Countryside and Calderdale Council, Walks around Warley. n.d.
- W 76 S. Friends of Calderdale's Countryside and Calderdale Council, Walks around Jerusalem Farm. n.d.
- W 77 S. Friends of Calderdale's Countryside and Calderdale Council, Walks around Todmorden. n.d.
- W 78 S. Friends of Calderdale's Countryside and Calderdale Council, Walks around Midgley. n.d.
- W 79 S. Hebden Bridge Walkers' Action, Three waymarked walks from Hebden Bridge: map and guide. [Hebden Bridge]: [2013]. Later edition of W 48 M.
- W 80a-b S. Mytholmroyd Walkers Action, Walk at work in Mytholmroyd. [Mytholmroyd]: 2009. 2 copies.
- W 81. Hebden Bridge Walkers' Action, A great bus for walking. 906: walks from Hebden Bridge. [Hebden Bridge]: [2013].
- W 82. Hebden Bridge & District Rotary Club, Wadsworth Parish boundary walk. [Hebden Bridge]: n.d.
- W 83a-b S. A walk in Luddenden. Hebden Bridge: Hebden Local History Society, 2002. Later version of W 21 S. 2 copies.
- W 84 S. Calderdale Council, Calder Valley cycleway: free pocket route map. Halifax: n.d.
- W 85a-b S. Hebden Bridge Walkers' Action, The Hebden Bridge loop on the Pennine way. [Hebden Bridge]: [2015]. 2 copies.
- W 86 S. Tom Stephenson, The Pennine Way. 1974.
- W 87 S. Countryside Commission, The Pennine Way. HMSO, 1974.
- W 88 S. Christine Hooley, Erringden. Echoes of Elmet. Local Heritage Initiative, n.d.
- W 89 S. Christine Hooley, Luddenden Dene. Echoes of Elmet. Local Heritage Initiative, n.d.
- W 90. Clifford Lees, Short walks and drives round Halifax. n.d.
- W 91 S. Christine Hooley, Hebden Bridge. Echoes of Elmet. Local Heritage Initiative, n.d.
- W 92 S. Christine Hooley, Todmorden's stones. Echoes of Elmet. Local Heritage Initiative, n.d.
- W 93 S. Metropolitan Borough of Calderdale, The John Wesley round. 1984.
- W 94a-b S. National Trust, Hardcastle Crags: woodland walks and nature. 2013. 2 copies.

- W 95a-b S. Rock and stroll: a geological walk into the past at Hardcastle Crags. University of Leeds, Science and Tourism Project and National Trust, n.d. 2 copies.
- W 96a-b S. Pennine Horizons, e-Trails: bringing our Pennine heritage to life. Hebden Bridge: n.d. 2 copies.
- W 97a-b S. Calderdale Council, Calder Valley Cycleway: upper valley Warland to Sowerby Bridge. [Halifax]: n.d. 2 copies.
- W 98 S. Calderdale Council, Calder Valley Greenway: lower valley Sowerby Bridge to Brighouse. [Halifax]: n.d.
- W 99a-b S. National Trust, Hardcastle Crags: woodland walks and nature. 2014. 2 copies.
- W 100. Hebden Bridge Walkers' Action, A great bus for walking: walks from the 901 bus route between Hebden Bridge and Huddersfield. Hebden Bridge Walkers Action and Metro, [2014].
- W 101. Hebden Bridge & District Rotary Club, West Yorkshire Forget Me Not Trust. n.d.
- W 102. Pennine Horizons, A walk around Charlestown and Jumble Hole. E-Trails No.1. [Hebden Bridge]: [2010]. Later edition of W 51.
- W 103. Pennine Horizons, Power in the landscape. E-Trails No.2. [Hebden Bridge]: Pennine Horizons, [2010]. Later edition of W 52.
- W 104. Pennine Horizons, Cragg Vale: mills and dynasties, wilderness and traditions. E-Trails No.3. [Hebden Bridge]: [2015].
- W 105. Pennine Horizons, The Sam Hill story: fortunes, feuds and scandals. E-Trails No.4. [Hebden Bridge]: [2015].
- W 106. Pennine Horizons, Hebden Bridge's woodland heritage. E-Trails No.5. Pennine Horizons, [2015].
- W 107. Pennine Horizons, The Heptonstall trail. E-Trails No.6. [Hebden Bridge]: [2015].
- W 108. Pennine Horizons, Blackshawhead packhorse trail. E-Trail no.7. [Hebden Bridge]: [2015].
- W 109. Pennine Horizons, Walk around Todmorden with the Fieldens. E-Trails No.8. Hebden Bridge: [2015].
- W 110. Pennine Horizons, Todmorden tops and the Fielden dynasty. E-Trails No.9. [Hebden Bridge]: [2015].
- W 111. Pennine Horizons, Riots and protest: radical history around Todmorden. E-Trails No.10. [Hebden Bridge]: [2015].
- W 112. Pennine Horizons, Cooperatives and visions: radical history around Hebden Bridge. E-Trails No.11. [Hebden Bridge]: [2015].
- W 113 S. Heptonstall Moor. Echoes of Elmet. Local Heritage Initiative, n.d.
- W 114. Pennine Horizons, Hills and mills of Cornholme. E-Trails No.12. [Hebden Bridge]: [2015].
- W 115. Pennine Horizons, The ancient towns of Midgley with Luddenden. E-Trails No.13.

- [Hebden Bridge]: [2015].
- W 116 S. Walks around the villages: Midgley. Calderdale Countryside Service, n.d.
- W 117 S. Walks around the villages: Walsden. Calderdale Country Service, n.d. With amendment sheet.
- W 118 S. Calderdale Council and Environment Agency, Walks along the valleys. First Series. [Halifax]: n.d.
- W 119 S. Calderdale Council and Environment Agency, Walks along the valleys: Ryburn. Series 1 No.1. [Halifax]: n.d.
- W 120 S. Calderdale Council and Environment Agency, Walks along the valleys: Cragg Vale. Series 1 No.2. [Halifax]: n.d.
- W 121 S. Calderdale Council and Environment Agency, Walks along the valleys: Crimsworth Dean. Series 1 No.3. [Halifax]: n.d.
- W 122 S. Calderdale Council and Environment Agency, Walks along the valleys: Lower Colden and Jumble Hole. Series 1 No.4. [Halifax]: n.d.
- W 123a-b S. Calderdale Council. Leisure Services Department, Cycle & horse rides in the upper Calder valley. [Halifax]: n.d. 2 copies.
- W 124 S. Calderdale Council, Calderdale walk it. [Halifax]: n.d.
- W 125. Hebden Bridge Walkers' Action, Hebden Bridge to Haworth and back. n.d.
- W 126. A great bus for walking: walks around Todmorden. Tod Walkers and Metro, n.d.
- W 127. Colin Speakman and Dorian Speakman, Walks around Hebden Bridge. Dalesman, 2014.
- W 128 S. Wild Rose Heritage and Arts, Colden valley walk. n.d.
- W 129 S. Wild Rose Heritage and Arts, Crag stories walk. n.d.
- W 130 S. Hebden Bridge Walkers' Action, Walkers are welcome weekend: Hebden Bridge 12 and 13 September 2009. 2009.
- W 131 M. Calderdale Council, Calder valley cycleway: newsletter Spring 2002. [Halifax]: 2002.
- W 132 M. Calderdale Council, Calder valley cycleway: newsletter Spring 2004. [Halifax]: 2004.
- W 133 S. Pennine Prospects, Outdoors in the South Pennines. n.d., Probably produced by Pennine Prospects working with the Tourism Network.
- W 134 M. Calderdale Council and Countryside Agency, Safe walks during the foot and mouth crisis. Walk 1: Rodwell head and Cross Stones. [Halifax]: 2001.
- W 135 M. Calderdale Council and Countryside Agency, Safe walks during the foot and mouth crisis; walk 2: Panorama walk. [Halifax]: 2001.
- W 136 M. Calderdale Council and Countryside Agency, Safe walks during the foot and mouth crisis. Walk 3: woodland and canalside. [Halifax]: 2001.
- W 137 M. Calderdale Council and Countryside Agency, Safe walks during the foot and

- mouth crisis. Walk 4: below Stoodley Pike. [Halifax]: 2001.
- W 138 M. Calderdale Council and Countryside Agency, Safe walks during the foot and mouth crisis. Walk 5: Colden woodland. [Halifax]: 2001.
- W 139 M. Calderdale Council and Countryside Agency, Safe walks during the foot and mouth crisis. Walk 6: baitings reservoir circular. [Halifax]: 2001.
- W 140 M. Calderdale Council and Countryside Agency, Safe walks during the foot and mouth crisis. Walk 7: Midgley and Brearley. [Halifax]: 2001.
- W 141 M. Calderdale Council and Countryside Agency, Safe walks during the foot and mouth crisis. Walk 8: Stainland circular. [Halifax]: n.d.
- W 142 S. Historic villages and hilltop views: directional guide. n.d. Walk from Mytholmroyd to Luddenden via Hathershelf. Donated by Mytholmroyd Historical Society.
- W 143 S. Calderdale Countryside Service, Walking in Calderdale. [Halifax]: n.d.
- W 144a-b S. Countryside access: and the new rights in Bradford, Calderdale and Kirklees. Countryside Agency, n.d. 2 copies.
- W 145 M. Stan McCarthy. "Taking up the Slack." *Peak and Pennine Magazine* 1997, (May-June). Photocopy of an article.
- W 146 S. Hardcastle Crags industrial heritage. University of Leeds Science and Tourism Project and National Trust, n.d.
- W 147. West Yorkshire cycle route. Leeds City Council, 2004.
- W 148 S. Calderdale Council, Erringden: mountain bike - hard red with black climbs and technical descents. Inner cyclist cycle routes. [Halifax]: [2016?].
- W 149 S. Calderdale Council, Upper Valley loop: family / leisure ride - easy blue. Inner cyclist cycle routes. [Halifax]: [2016?].
- W 150 S. Calderdale Council, The Calderdale 70: road ride - very hard black. Inner cyclist cycle routes. [Halifax]: [2016?].
- W 151 S. The sculpture trail at Hebden Bridge: Saturday 9th July - Sunday 7th August 2005. 2005.
- W 152 M. National Trust, Hardcastle Crags, West Yorkshire: woodland wildlife walk... 3 miles. n.d. Photocopied sheet.
- W 153 M. National Trust, Hardcastle Crags, West Yorkshire: Crags constitutional - 2 miles (3km) - 1 1/2 hours; railway saunter - 3 miles(5km) - 2 hours. n.d. Photocopied sheet.
- W 154a-b S. National Trust, Hardcastle Crags & Gibson Mill. 2014. 2 copies.
- W 155 S. Calder High School, Heptonstall numeracy trail. [Mytholmroyd]: n.d.
- W 156 S. Calder High School, Hebden Bridge numeracy trail. [Mytholmroyd]: n.d.
- W 157 S. Calderdale Council, The really big cycle guide: east. [Halifax]: [2016?].
- W 158. Christopher Goddard, The Calder woodland way. [Hebden Bridge]: [2016]. Fold


out route description.

- W 159. Christopher Goddard, *The West Yorkshire woods. Part 1: the Calder Valley. A hand-drawn guide to walking and exploring the woodlands in the borough of Calderdale.* [Hebden Bridge]: [2016]. Signed copy. Donated by the author.
- W 160. Ramblers' Association (Bradford Group), *Walking in the Bronte Country.* Clapham: Dalesman Books, 1977. Part of the Pennine Heritage Collection.
- W 161. Geoff Boswell, *On the tops around Todmorden.* Todmorden: Delta G, 1986. Part of the Pennine Heritage Collection.
- W 162. Clifford Thompson, *Walking in the South Pennines.* Clapham: Dalesman Books, 1979. Part of the Pennine Heritage Collection.
- W 163. Brighouse Civic Trust, *Country walks around Brighouse.* 2nd ed. Brighouse: Brighouse Civic Trust, 1982. Part of the Pennine Heritage Collection.
- W 164. Colin Speakman, *Wayfarer walks in the South Pennines.* Clapham: Dalesman Books, 1982. Part of the Pennine Heritage Collection.