


Stow-on-the-Wold

Stow-on-the-Wold

At nearly 800 feet, Stow is the highest of the Gloucestershire Cotswolds towns and famous as a centre for antiques. The town radiates from the impressive market square, surrounded by Cotswold stone buildings. There is a good selection of specialist shops, cosy cafés and inns to enjoy.

Stow has a fascinating history, with the market square once host to some of the Cotswolds' largest sheep fairs, with up to 20,000 sheep herded into the square for sale. The medieval Market Cross and the old stocks give a sense of Stow's early history.

Stow had a significant role in the English Civil War – it was at nearby Donnington that the last battle was fought in 1646. St Edward's Church was used as a prison for the defeated Royalist troops and is well worth a visit.

Stow is also home to England's oldest inn, The Porch House, as well as a great choice of other places to eat.

www.cotswolds.com/Stow


Adam Henson's Cotswold Farm Park

Guiting Power, Cheltenham GL54 5FL
Tel 01451 850307

www.cotswoldfarmpark.co.uk


Established in 1971 and the home of rare breed conservation, Cotswold Farm Park offers a fun-filled day out. Visitors can interact closely with the animals in the barns, as well as enjoying the wildlife walk, a number of outdoor play areas, jumping pillows and a tractor trailer ride around the park.


Cotswold Electric Bike Tours

Kingham OX7 6YQ

Tel 01608 659378

www.cotswoldelectricbiketours.co.uk


Our state-of-the-art electric bikes will help power you through the beautiful Cotswold countryside and villages. It really is the most relaxing way to explore this area of natural beauty. Tours are based on carefully chosen circular routes which take advantage of the quietest country roads and lanes, giving each circuit a subtly different flavour of the Cotswolds.


Daylesford

Near Kingham GL56 0YG

Tel 01608 731700


www.daylesford.com


There is so much to explore, discover and do at our organic farm in the Cotswolds. Our iconic flagship location is surrounded by clover-rich pastures where our organic animals roam freely.

Fresh vegetables, fruit and herbs are picked each morning from the Market Garden, which is just steps away from our award-winning farmshop & café, kitchens, bakery and creamery.

Beyond the farmshop, you will find the Bamford Barn, Wellness Spa, Workshop, Cookery School and, of course, several options for indoor and outdoor dining and drinking throughout the day and into the evenings.


Larkswold

Adlestrop GL56 0YF
Tel 07704 346458
www.larkswold.com


Take your place for a few hours or even a whole day. Wholesome food, warm company and gentle artistic pursuits are led by friendly craftspeople in our welcoming Larkswold marquee set in the grounds of Station House, Adlestrop. With workshops ranging from lino and block printing, wreath-making, arm-knitting, willow-weaving and candle making, it is the perfect setting to expand your skills at a relaxed pace. Come alone for some refreshing 'me-time' or with a group of friends or family. Workshops are suitable for complete beginners - our aim is that you leave us happy with your creation, inspired to create more and feel restored and rejuvenated, ready to head back to the real world!

The Yellow Hat Tribe

Church Westcote,
Chipping Norton OX7 6SJ
Tel 01993 832042
www.theyellowhattribe.net

The Yellow Hat Gallery, which is also a studio, is well worth a visit. You can see the artist, Irene, creating her new paintings. There are over 100 pictures to view and enjoy along with numerous items for sale. This is a gallery with a difference, it's full of sunshine and happiness.


St Edward's Church

Stow-on-the-Wold GL54 1AB

The Church of St Edward was built between the 11th and 15th centuries - with further additions and renovations in Victorian times - on the site of an earlier Saxon church. The present church houses traces of Norman stonework, 13th century Early English columns and arches, and a south tower and nave clerestory of Perpendicular style. The 88ft high 4-stage tower, completed in 1447, is a conspicuous landmark due to its embattled parapet with pinnacles and a string course with gargoyles. Externally, the most striking aspect is the pair of ancient yew trees flanking the porch.

The church played a role in the Battle of Stow when on 21 March 1646 Stow was the scene of the final battle of the first phase of the English Civil War, where Parliament's New Model Army defeated Royalists led by Sir Jacob Astley. Royalist prisoners were held in the church after the battle. One reminder of those grim days is an incised memorial set into the chancel floor commemorating the Royalist soldier Captain Hastings Keyte of Ebrington.


Find out more at

www.cotswolds.com

