

Welcome

If rough-stuff cycling pioneer Walter MacGregor Robinson – Wayfarer, to give him his pen name – were alive today, he'd probably ride a lightweight gravel bike. He famously made an off-road crossing of the Berwyn Mountains in the spring snow of 1919 on a fixed-wheel road bike. That was the technology available to him, and he believed [the Cycling North Wales website tells us] in having "as little bicycle as possible".

You could repeat his journey on a fixed-wheel bike today but it would be 'type two' fun. I've ridden rocky singletrack mountain bike trails on a fixie, solely because it was the only option at the time. If a more suitable bike had been available, I'd have used it. Likewise, I think, Wayfarer.

The fact that there are countless types and sub-types of bike available now isn't a bad thing: you can more easily choose one that's better suited to your preferred brand of fun. There will always be fads and trends. Ten-speed racers. Then mountain bikes. Then fixies. Then fat bikes. And now gravel bikes, of which there were plenty of shiny ones on display at the Cycle Show back in April.

It's easy to roll one's eyes. Gravel bikes are "just tweaked, rebranded cyclocross bikes". Bikepacking is "just rough-stuff touring". But it doesn't matter. It's not about the marketing. A bike that takes you where you want to go and puts a smile on your face is a good bike, whether it's a cheap steel fixie or a five-grand gravel bike.

DAN JOYCE
Cycle Editor

CONTENTS

FEATURES

34 Wayfarer's wheel tracks
A classic rough-stuff route across the Berwyn Mountains

40 Crash course
What to do if you have a road incident while riding your bike

50 Le Grand Tour
Andrew Sykes's 5,000km loop around Europe last summer

PRODUCTS

18 Shop window
New products previewed

20 Gear up
Components, accessories and books

62 Trekking bikes
Flat-bar touring bikes for under £1,000 from Cube and Trek

69 Cycling glasses
Protect your eyes from wind, debris and sunshine

REGULARS

04 Freewheeling
Bits and pieces from the bike world

07 This is Cycling UK
Cycling UK's new Traws Eryri route through Snowdonia; Bike Week's 100th edition; how Cycling UK is getting more people cycling; special offers for members; and more

16 You are Cycling UK
Cycle-friendly employer Tom Bowtell

31 Letters
Your feedback on Cycle and cycling

48 Weekender
The Cumbrian valley that inspired Postman Pat

56 Cyclopedia
Questions answered, topics explained

73 Travellers' Tales
Cycling UK members' ride reports

On the cover
Boardwalk on the Vélodyssée near Talmont-Saint-Hilaire, France, by Andrew Sykes

we are cycling
UK

jamespembroke
media

Founded in 1878

CYCLING UK: Parklands, Railton Road, Guildford, GU2 9JX E: cycling@cyclingsuk.org W: cyclingsuk.org T: 01483 238300. Cycle promotes the work of Cycling UK. Cycle's circulation is approx. 51,000. Cycling UK is one of the UK's largest cycling membership organisations, with approx. 70,500 members and affiliates.

President: Jon Snow **Chief Executive:** Sarah Mitchell. Cyclists' Touring Club, a Company Limited by Guarantee, registered in England No 25185, registered as a charity in England and Wales Charity No 1147607 and in Scotland No SC042541. **Registered office:** Parklands, Railton Road, Guildford, GU2 9JX.

CYCLE MAGAZINE: Editor: Dan Joyce E: editor@cyclingsuk.org Designer: Christina Richmond Advertising: Bevan Fawcett T: 0203 198 3092

E: bevan.fawcett@jamespembroke.com **Publisher:** James Houston. Cycle is published six times per year on behalf of Cycling UK by James Pembroke Media, 90 Walcot Street, Bath, BA1 5BG. T: 01225 337777. Cycle is copyright Cycling UK, James Pembroke Media, and individual contributors. Reproduction in whole or in part without permission from Cycling UK and James Pembroke Media is forbidden. Views expressed in the magazine are those of the individual contributors and do not necessarily reflect those of the editor or the policies of Cycling UK. Advertising bookings are subject to availability, the terms and conditions of James Pembroke Media, and final approval by Cycling UK. **Printed by:** Acorn Web Offset Ltd, Loscoe Close, Normanton Industrial Estate, Normanton, WF6 1TW T: 01924 220633

Top to bottom: Robert Spanning, Andrew Sykes, Simon Withers, Tom McGonigle