

Go on a high-tech treasure hunt near Market Weighton

To discover Secret Art go to www.yorkshirewoldssecretart.co.uk

Go on a high-tech treasure hunt near Market Weighton

To discover Secret Art go to www.yorkshirewoldssecretart.co.uk

Follow a circular walk around Market Weighton and Goodmanham village, hunting for treasure along a geocache trail – an adventure for the whole family.

To follow the Geocache Trail you need to go to **www.geocaching.com** and get the details for the following 5 geocaches:

Yorkshire Wolds Way Geocache Trail – Railway Yorkshire Wolds Way Geocache Trail – Stream Yorkshire Wolds Way Geocache Trail – Well Yorkshire Wolds Way Geocache Trail – Quarry Yorkshire Wolds Way Geocache Trail – Village

- From the Market Car Park on Londesborough Road in the centre of Market Weighton head north along Londesborough Road, until you reach the old graveyard, now a wildlife sanctuary on your left.
- 2 Leave the Wildlife Sanctuary and cross the road to follow the signed footpath ahead.
- 3 Continue on this path as it joins the old railway line.
- 4 Follow the full length of the old railway line for 1.4 miles (2.4Km), stopping at various geocaches along the way.
- 5 Turn left at the road and shortly pause to visit Rifle Butts Quarry and its geocache.
- 6 Continue along the road to Goodmanham.
- Turn left at the road to pass through Goodmanham, with its historic church, award winning pub. and great tearooms. Your final geocache point is near here.
- 8 Continue on the road out of Goodmanham.
- Where a road turns off the left, cross the bridge over the stream, go through the Kissing gate and across the right hand side of the field.
- Head through the tunnel under the old railway then left along the field before rejoining the old railway line back into Market Weighton.

