

Scilly season

Richard Mellor finds peace, quiet and an old-school charm in England's southernmost isles

despite being only 28 miles from Cornwall, the Isles of Scilly (pronounced 'silly') are wholly escapist. Rather than chain supermarkets, traffic jams or noise pollution, these 140 slow-paced specks – of which only five are inhabited – promise lily-white beaches, Caribbean-colour coral, see-through seas, subtropical gardens and Britain's warmest climate.

There's a good food scene, lots of walking and, most enchantingly, an innocent, villagey vibe: doors are left unlocked, and everyone says 'hello'.

Not that this is a 20th-century time warp. Wi-Fi and mobile-phone reception are the norm, and many hotels and cottages are decidedly luxurious. That goes some way to explaining the high prices, along with the journey from southwest England.

Quickest – and most exciting – is riding in a twin-engine plane from Land's End, Newquay or Exeter to main island St Mary's on the so-called

Skybus, although these flights are weather-dependent (from £125 return, islesofscilly-travel.co.uk). Ditto helicopter connections from Land's End to St Mary's, with a Penzance-Tresco service due to start in spring 2020.

Most reliable is the *Scillonian III* ferry's daily, three-hour crossing from Penzance (from £48 return), though, due to a shallow draught, this sometimes choppy journey isn't for those with shaky stomachs.

ST MARY'S

The largest isle, and home to about 80% of Scillonians, pretty St Mary's is where most Scilly trips start. In twee 'capital' Hugh Town, narrow streets house boutiques and live-music pubs. Close by, the Juliet's Garden restaurant has superb views over Hugh Town's harbour towards the previously inhabited island of Sansom.

See: Ex-prime minister Harold Wilson visited St Mary's each summer; his modest grave can be seen at the Old Town Church. Older still are Iron Age ➤

and Romano-British settlements, and Bronze Age burial tombs at Innisidgen. It's possible to drive, walk or cycle to all of them in a day. Active types can also enjoy 30 miles of nature trails, or horse riding along unspoilt coastline. Rather more hedonistic are the tasting sessions offered at Holy Vale, Britain's most southerly vineyard.

Stay: The Scillies' grandest place to stay? That'll be the eight-pronged Star Castle, set beside Hugh Town and originally built as a fortress to deter the Spanish Armada. There are a few rooms in the atmospheric castle itself and spacious garden quarters in grounds across the moat, plus two high-end restaurants.

TRESCO

Home to the isles' biggest single attraction, Abbey Garden, posh and privately-owned Tresco has a manicured vibe and self-catering

THIS PAGE: Abbey Garden, Tresco; puffin; walkers in St Mary's

FACING PAGE: Hugh Town, St Mary's

PICTURES: Chris Ogilvie; Isles of Scilly Tourist Board/Phil Nicholls, Susan Cox; adjbrown.com; Steven Burbridge

Top tip

Book early. The Isles of Scilly get lots of repeat bookings, so availability can be limited even eight to 10 months in advance

accommodation ideal for families. There are no cars – people stroll, cycle or drive golf buggies – and

three excellent dining venues, including the convivial New Inn.

See: Warm Gulf Stream air enables Abbey Garden to grow subtropical plants and succulents from 80 exotic countries. Rehabilitated red squirrels scamper about too, and there's a small gallery of figureheads rescued from shipwrecks. Farther south are vast white-sand beaches, while Tresco's wilder northern end boasts walkable moorland and the ruins of two 17th-century castles. The harbour is a starting point for gig races.

Stay: A feast of whites and wicker furniture, Tresco's luxurious self-catering or B&B options are divided across the two villages, Old and New Grimsby. As well as good dining, the New Inn offers simple, affordable accommodation.

BRYHER

The wildest of the inhabited Scillies, Bryher is ringed by a thrilling coast path that bounces past sandy beaches and, along the wild west shore, jagged, frothy Atlantic coves into which breakers crash relentlessly. And yet here is where you'll find the islands' classiest hotel-restaurant, Hell Bay, plus the fun Crab Shack and a friendly main village set along leafy lanes. It's possible to walk across to Tresco during spring tides, with Low Tide Festivals sometimes held on the exposed sandbar.

See: Bryher is particularly good for spring wildflowers, autumnal blackberries and October birdwatching. Kayaks can be rented from Bennett's Boatyard, while

local artist Richard Pearce's Golden Eagle Studio gallery can be visited with advance notice.

Stay: There's a campsite and two guesthouses, but the best option is Hell Bay. Decked out in the same style as Tresco's self-catering options – tongue-and-groove walls and nautical-themed paintings – it has original Barbara Hepworths on the walls and a fine-dining restaurant. The hotel's minimum age has risen to 14 this year, and a yoga studio and expanded garden now accompany the pool.

ST AGNES & ST MARTIN'S

St Agnes's population of just 85 guarantees a wonderfully soporific air. Skulking above its quay is the tempting Turks Head pub, while flowery lanes lead to farms. Secluded St Martin's is similarly peaceful, and revered for its fine shores.

See: St Agnes's teeny Troytown

Farm sells delicious, unusually flavoured ice cream – the rose geranium is recommended. Clients can also walk to the stone stacks at Wingletang Down or across a tidal sandbar to empty isle Gugh.

Visitors to St Martin's should make for sandy beaches such as

Great Bay or Par – off which Scilly Seal Snorkelling runs excursions.

Stay: At Troytown Farm, an old croft, a cottage and a flat in the main farmhouse can be rented by self-caterers. On St Martin's, the plush Karma St Martin's is a luxury beachside resort. **TW**

BOOK IT

Premier Holidays has a seven-night island-hopping tour combining St Mary's, St Martin's and Tresco (staying at the New Inn), from £979 per person, including return ferries from Penzance, with transfers payable locally. trade.premierholidays.co.uk

Prestige Holidays has a seven-night package, staying at Hell Bay in Bryher and Tresco's self-catering Sea Garden Cottages, from £1,599 per person, including return ferries from Penzance. Transfers payable locally. ukprestigeolidays.co.uk

Bamburgh
The KING of
CASTLES

amazing
[DAYS OUT]

- ◆ 1-2 Hour visit includes guided tour of the castle rooms
- ◆ Armstrong & Aviation Museum
- ◆ Live archaeological digs
- ◆ Dedicated entrance for coach parties
- ◆ 62-seat Cafeteria and Gift Shop offering locally-sourced products
- ◆ Free admission and refreshments for drivers
- ◆ Free inspection visits
- ◆ Provision of publicity images
- ◆ Only 4 miles from the A1
- ◆ Out-of-hours tours by appointment
- ◆ 20% Off walk-up price
- ◆ Direct access to sand dunes and village from car park
- ◆ Easy walk around base of the castle walls with interpretation

OPEN ALL YEAR ROUND, weekend opening in the winter. Free guided tours and introductory talks. We offer a variety of tailor-made packages, including live music, tastings and specialist talks should you wish to add a little extra to your visit.

BAMBURGH CASTLE
NORTHUMBERLAND

To make an enquiry or a booking please contact the Main Office:
Telephone 01668 214208 Email administrator@bamburghcastle.com
www.bamburghcastle.com

SELLING TIPS

St Mary's: "There are lots of dog-friendly accommodation options on St Mary's," says Beverley Scarr, short-haul general manager at Premier Holidays. "Some beaches are open to dogs year-round and pooches can even travel with their owners on the Skybus from Land's End or Newquay."

Tresco: "Families love Tresco and its safe beaches," says Rachael Kellard, Prestige Holidays' product manager for its Closer to Home programme. "Tresco's self-catering Sea Garden Cottages have a resort feel and are great for family groups thanks to an on-site swimming pool, hot tub and sauna, gym, tennis and sailing school."

Bryher: "Autumn is a fantastic season to visit. October brings some incredible sunsets and days are mostly still warm," says Beverley Scarr of Premier Holidays.

HOSEASONS

SPECIAL SUMMER ESCAPES...
from £379*

BE SOCIAL facebook.com/HollieHoseasons @HollieHoseasons

To book visit www.hoseasons.co.uk/agents or call 0345 498 6153

*The holidays listed are from the Hoseasons Lodges and Holiday Parks 2019 programme. The prices are based on a 4 night break departing 05/08/19. Prices may differ depending on departure date and are based on maximum occupancy. Offer applies to selected Lodges and Parks locations and accommodation types – accommodation only. All bookings are subject to availability. Hoseasons booking conditions apply – see brochure or website. Image may not be representative of specific offer.