WESTMINSTER HEROINES OF LITERATURE

This 8 mile (approx) ride around Westminster introduces us to women that have made their name in the world of words. We'll be meeting big names like Agatha Christie and Nancy Mitford as well as lesser known writers and institutions like Rose Macaulay and the Silver Moon Bookshop.

The circular route takes us down back streets and on quiet roads so that you can relax and enjoy the ride. This is a great way to build confidence cycling in the city.

START & FINISH: tokyobike Fitzrovia, 14 Eastcastle St, London W1T

A MARGOT TENNANT (1865 - 1945) 20 Cavendish Square

Margot was a huntswoman, a society queen and an autobiographer. She belonged to a group of intellectuals called "The Souls" which advocated greater freedom for women. She was married to the Prime Minister Herbert Henry Asquith.

Founded in 1848, Queen's College is the oldest institution for the higher education of women in England. It played a crucial role in the development of other educational institutions through the training of pioneers. The alumnae includes several prominent writers including Gertrude Bell and Katherine Mansfield.

D ROSE MACAULAY (1881-1958) 11-14 Hinde Street

Rose was an English writer, most noted for her award-winning novel *The Towers of Trebizond*, about a small Anglo-Catholic group crossing Turkey by camel. During World War I Macaulay worked in the British Propaganda Department, after some time as a nurse and later as a civil servant in the War Office.

E VITA SACKVILLE-WEST (1892-1962) The Wallace Collection

Vita was an English poet, novelist and garden designer. She inherited part of the Wallace Collection from her mother. She was twice awarded the Hawthornden Prize for Imaginative Literature. She is also remembered as the inspiration for the androgynous protagonist of *Orlando: A Biography* by Virginia Woolf, with whom she had a brief affair.

F OLIVE SCHREINER (1855-1920) 16 Portsea Place

Olive was a South African author, anti-war campaigner and intellectual. She is best remembered today for her novel *The Story of an African Farm* which has been highly acclaimed since its first publication in 1883.

MARGOT TENNANT

QUEEN'S COLLEGE

ELIZABETH BARRETT BROWNING

ROSE MACAULAY

OLIVE SCHREINER

VIOLET BONHAM-CARTER

FLORENCE NIGHTINGALE

NANCY MITFORD

THE LONDON LIBRARY

M. RADCLYFFE-HALL

THE WOMEN'S LIBRARY

G VIOLET BONHAM-CARTER (1887-1969) 43 Gloucester Sq

A British politician and diarist, Violet was also the daughter of Prime Minister Herbert Asquith and grandmother to the actress Helena Bonham-Carter. Her diaries cover her father's premiership before and during WW1.

H FLORENCE NIGHTINGALE (1820-1910) 10 South Street

Florence was known as the founder of modern nursing. She founded the first secular nursing school at St Thomas' Hospital in 1860. She also wrote *Notes on Nursing*, a guide on nursing for those entrusted with the health of others. Despite the passage of time, the guide remains relevant to modern attitudes and skills in nursing.

II NANCY MITFORD (1904-1973) 10 Curzon Street

Nancy Mitford was a novelist, biographer and journalist. Her semi-autobiographical works *Pursuit of Love* and *Love in a Cold Climate* launched her literary career. One of the renowned Mitford sisters and one of the "Bright Young People" on the London social scene in the inter-war years, she is best remembered for her novels about upper-class life in England and France and for her sharp and often provocative wit.

J THE LONDON LIBRARY 14 St James Square

Founded in 1844 by Thomas Carlyle, the library had quite an illustrious members list including women such as Virginia Woolf, Jane Morris and George Eliot. The library received criticism that the 'Women' section in the library was labelled 'Miscellaneous'.

K SILVER MOON BOOKSHOP Charing Cross Road (actual location further up the road)
What is now a Chinese medicine shop used to be the Silver Moon Bookshop, a feminist bookshop founded in 1984 by Sue Butterworth and Joe Cholmeley. They won the Pandora award in 1989 for "contributing most to promoting the status of women in publishing and related trades".

■ AGATHA CHRISTIE (1890-1976) Great Newport Street/Cranbourn Street

Agatha Christie has a Guinness World Record and was made a Dame to recognise her contribution to literature. After unsuccessful initial attempts, her first book published was *The Mysterious Affair at Styles* in 1920 which introduced Hercule Poirot to the world and launched her literary career.

M MARGUERITE RADCLYFFE-HALL (1880-1943) Bow Magistrates Court

Marguerite's book *The Well of Loneliness* created quite a stir. It pleaded tolerance of lesbianism but was found obscene by the magistrates in 1928 and banned from being published. The obscenity trial was held at Bow Magistrates Court.

N THE WOMEN'S LIBRARY 10 Portugal Street

Since being established in 1867 by the London Society for Women's Suffrage, The Women's Library has transformed from a small but interesting society library into a major resource with an international reputation. It remains the main library and museum resource on women's history and the women's movement.

START: head west from ● tokyobike Fitzrovia 14 Eastcastle Street , along Eastcastle Street Follow road round to the R onto Great Titchfield Street L onto Margaret Street At Cavendish Square pull over for

A MARGOT TENNANT 20 Cavendish Square

Continue west on Henrietta Place Bear R onto Wimpole Street Turn R onto Queen Anne Street 1st L pull over, walk up Harley Street to

B QUEENS COLLEGE 43-49 Harley Street

Retrace journey back onto Queen Anne Street towards Wimpole Street

Turn R onto Wimpole Street
Turn L onto Devonshire St

1st R Devonshire Place Mews
Cross over Manylehone High St

Cross over Marylebone High Street to

C ELIZABETH BARRETT BROWNING St Marylebone Parish Church

Rejoin Marylebone High St head south

1st L Beaumont St

@ T junction turn R onto New Cavendish Street
Bear L onto B524 Thayer Street

@ TL turn R onto Hinde Street

Pullover, on the right

D ROSE MACAULAY 11-14 Hinde Street

Continue on Hinde Street Turn L into Manchester Square Follow round until corner of Wallace Collection

E VITA SACKVILLE-WEST Wallace Collection, Manchester Sq

Come off Manchester Square on Manchester St Turn L onto George St Continue over Edgware Rd onto Kendal St 1st L Portsea Pl

F OLIVE SCHREINER 16, Portsea Place

Continue on Portsea Pl Turn R onto Connaught St 1st R Porchester Pl 2nd L Oxford Gardens Turn R into Hyde Park Crescent Turn L onto Southwick Pl Corner of Gloucester Sq and Hyde Park Sq is

G VIOLET BONHAM CARTER 43 Gloucester Sq

Continue on Hyde Park Sq, take 1st L
Turn R onto Hyde Park St
1st L onto Connaught Ct
R onto Albion Street
Cross over Hyde Park Place using cyclist crossing
Turn L onto N Carriage Drive

Turn **R** onto cycle path in Hyde Park and follow past Speakers
Corner

Dismount by Joy of Life Fountain, exit park and use pedestrian subway to cross Park Ln

Continue on Aldford St, turn **R** into Rex Pl @ **T junction** turn **R** onto South St

H FLORENCE NIGHTINGALE 10 South Street

Go back on South St, continue on Farm St Continue straight over Hill St Turn L @ Charles St, bear right and follow round into Fitzmaurice Pl Bear L on Curzon St until

NANCY MITFORD 10 Curzon Street

Continue on Curzon St

Turn L onto Trebeck St

Turn L onto Shepherd Street, bear R onto White Horse Ln @ end of White Horse Ln, dismount and walk L along Piccadilly Use pedestrian crossing at Albemarle Street to cross over Piccadilly

Rejoin carriageway on St James' St

2nd L onto Ryder St

Cross over Bury St and continue on Ryder St

Turn **R** onto Duke Street St James'

Bear L and turn L onto King St

@ St James' Sq turn L and stop at

J THE LONDON LIBRARY 14 St James' Sq

Continue around St James' Sq and exit L at Charles II St Turn L onto Waterloo Pl and bear R Turn R onto Carlton St

Dismount and turn L St Alban's St, 1st R Norris St Rejoin carriageway and turn R on Haymarket

Turn **L** onto Orange St, follow round onto Charing Cross Rd,

K SILVER MOON BOOKSHOP Charing Cross Road (actual location further up the road)

Turn R onto Charing Cross Road towards Trafalgar Sq 1st L onto St Martins Pl

Continue onto William VI St and turn L onto Chandos Pl

2nd L onto Bedford St

Continue onto Garrick St

@ Seven Dials TL, dismount and use pedestrian crossing to

■ AGATHA CHRISTIE STATUE between Cranbourn St and Great Newport St

Rejoin carriageway on Great Newport St and cross over ${\it TL}$ onto Long Acre

Turn R on Endell St

Continue on Bow St and pullover next to

M BOW MAGISTRATES COURT in Bow Ct

Continue along Bow Ct Turn L onto Drury Lane

1st R onto Great Queen St

@ TL continue straight over Kingsway onto Remnant St

Turn R into Lincoln's Inn Field

Continue onto Portsmouth St

Follow round to Portugal Street for the

N WOMEN'S LIBRARY 10 Portugal Street

Retrace route back over Kingsway onto Great Queen St

1st R onto Newton St

L @ High Holborn

Bear R onto New Oxford St

After TL 1st R Bury Lane

Continue straight onto Bury Lane @ TL using cycle contraflow

R @ Great Russell St, 1st L Montague St

L @ Montague Pl, cycle contraflow

Continue straight @ **TL** onto Bedford Sq, use cycle contraflow,

rejoin and continue on Bayley St

Turn R onto Tottenham Court Rd

After TL turn L Windmill St, continue through barriers

R @ Charlotte St

At TL turn L onto Goodge St

3rd L onto Berners St

Dismount at Eastcastle St and walk right to 14 Eastcastle Street, **tokyobike** Fitzrovia

END