 Acknowledgements
 I would like to acknowledge the great help received from Gareth, Roger, Big John and other leaders in not only retracing Ken´s original walks but also bringing new walks to the groups` attention and for allowing me to use their material here.

 Thanks go also to Brian for allowing me to use some of his growing collection of superb photographs from the walks-the difficulty was in deciding which ones to omit!

Jim, thanks for allowing me to use your artwork for the cover and Cindy for your painting of Cabrera.
Finally and most of all, thanks to my wonderful wife Gerry who has not only put up with me disappearing every Wednesday (and many Mondays) on the walks themselves but has then also seen me spend hours at the keyboard of my PC transcribing the walk details and compiling this book.
 Dedication
This book is dedicated to the memory of Ken Turner, 1941-2006, the inspiration behind the Castalla Walkers
Copyright-No part of this publication may be reproduced in any form without the express written consent of the author
Disclaimer- Whilst the author has exercised great care in the creation and description of route directions neither he, nor anyone connected with the preparation of this book, accept any liability for damage or injury incurred by anyone as a result of using the information contained herein. Over time things change and some of the signage and route directions may alter.The author would be pleased to receive updates on these changes as well as feedback re current directions (see appendix for contact details) so that future editions can be corrected.
Introduction

The name “Costa Blanca” has been synonymous with sun, sea and sangria for decades. Each year hundreds of thousands of tourists from Northern Europe and beyond have descended on this area attracted by mile after mile of golden sandy beach, 300+ days of sunshine each year and a lower cost of living which has meant that they get more for their money. Add to this the fact that it’s “capital”, Alicante, is less than two and a half hours flying time from the UK and it’s easy to see why this has become such a popular holiday destination.

Sadly, the vast majority of these visitors touch down in Alicante and then make for one of the major resorts along the coast such as Benidorm, Denia, Calpe or Torrevieja. Finding all they require for their holiday in these places they rarely, if ever, venture beyond this narrow coastal strip and in so doing they miss out on a golden opportunity to see the “Real Spain” which lies just a few kilometres inland-an area full of outstanding natural beauty, high mountain ranges interspersed with ancient terraced valleys filled with citrus trees on the lower slopes and almonds and olives on the higher ground. The area also has many historical towns steeped in tradition where barely a week goes by without some kind of fiesta.
Whilst there are several books available covering the mountains to the north of Alcoi/Benidorm {most notably the late Bob Stansfield´s book, Costa Blanca Walks volumes 1&2, Cicerone} and at least one book covering coastal walks along the length of the Costa Blanca {Costa Blanca Walks by Charles Davis, Santana} there are no existing English language publications dealing with this particular area to my knowledge. This book attempts to rectify this and concentrates largely on the area immediately inland from Alicante encompassing Agost, Sax, Biar, Castalla, Ibi, Tibi, Alcoi and Xixona, an area rich with walking opportunities to suit everyone from the casual weekend stroller to the serious mountain walker. One or two walks outside of this area have been included because of their special attraction and two or three picturesque low level walks are also included for those unlucky enough to encounter inclement weather {thus even if the tops are shrouded with cloud there’s nothing to prevent you still enjoying the wonderful scenery this area has to offer}. Here the limestone sierras reach heights of 1200-1500m. Sculpted by the winds and rains over millennia they have formed at times dramatic, but always magnificent walking country. The book takes, as it’s base, the historic town of Castalla, from which all of the walks are fairly readily accessible (max 40-50 minutes drive}with directions for each being given from the “ball&chain” roundabout at the entrance to the town.
Why choose Castalla?
 Apart from being the home for the Castalla Walkers it is easily accessible from Alicante airport and the coast (both less than 30 mins by car). Castalla is the “capital” of the Foia de Castalla, a distinct area of the Valley of the River Vinalopo. The area is noted for its clean air, its good quality water and its nature reserves. There are millions of acres of pineforest and rich farmland cultivating olives, almonds and vines. Lying at an altitude of approximately 700m above sea level the town itself is well worth a look around. Its castle which originally dates from Moorish times has recently been restored and can be viewed by prior arrangement through the Oficina de Turismo {see appendix}. Aside from this there is the Ermita de la Sang, the church of the Ascunsion and a Franciscan convent as well as an attractive townhall and a couple of pleasant parks. Above all though is the friendliness of the local townsfolk who, whilst proud of their town and its traditions, are keen to share them with the visitor.
Within close proximity are the other towns of the Foia-Ibi, situated just 10 kms to the north east, is the centre of the Spanish toymaking industry accounting for over 40% of production. This has replaced the ice industry which was king in the 17th century and why here and nearby Xixona became famous for their icecream. Indeed several of the walks take us past the ancient “nerveras” or snow stores which abound in the mountains of this region and which were the drivers for the ice cream industry development.

Tibi, a small town to the south of Castalla is picturesquely located and its reservoir, the subject of one of our walks, is the oldest one in Europe {17th century}

Onil, the nearest neighbour to Castalla has a church with a beautiful 15th century altarpiece and is renowned for its dollmaking.

The Castalla Walkers

In the spring of 2004 I came with my wife Gerry to live in Spain. Like many others we were seeking a slower pace of life and a better climate. We had bought our house, near to Castalla, a traditional Spanish town of near on 10,000 inhabitants, a couple of years previously having fallen in love with the area at first sight. Having been born and bred on the edge of the English Lake District I thought I’d experienced nature at it’s best but I have to say the mountain scenery which surrounds us here, whilst being very different, equals it at times for rugged beauty with the added attraction that most of the walks are more easily accessible.
 Shortly after moving in I saw an advertisement in a local newspaper for an informal walking group,”the Castalla Walkers” and decided to join them on their next ramble. The group was led by one Ken Turner, an extremely likeable “Geordie” with a warm heart and a keen sense of humour who, together with his wife Marilyn, had moved into the area from a few miles further south principally to be nearer to the mountains which he loved and knew so well.
Over the next 2 years or so I, like many others, became a regular on his weekly walks and over this time he introduced us to the countryside which he loved so much. Each week we would discover more as, with the enthusiasm only someone who REALLY loves something can exhibit, Ken would introduce us to new routes, ancient ice houses, hidden caves, wild boar tracks and yet more wonderful scenery.

Tragically, Ken’s life was cruelly cut short by a brain tumour in Sep 2006 but his legacy,”the Castalla Walkers” lives on as members of the group vowed to continue what Ken had started and stepped up to the plate, taking their turn to reccy and then lead walks-those which Ken had proudly showed us as well as new ones. We’re sure that Ken is sitting up there watching us each week and having a quiet chuckle at our efforts to fill his huge boots.
This book is a tribute on behalf of the group to a great man for sharing his love and knowledge of the Alicante mountains with us and in so doing opening our eyes to what is truly heavenly scenery. We also decided as a group that any proceeds from the sale of this publication should be donated to local charities including, of course, the local cancer charity-I´m sure Ken would have approved of this.
Over the following pages we detail in words and pictures some of our favourite walks ranging from easy strolls taking just two-three hours to more testing walks requiring a little more time and a good set of lungs. We hope that the information herein will likewise inspire the reader to share in our journey of discovery.

Thanks Ken.
Bill Mullaney on behalf of your Castalla Walkers

Practical Information
I suppose the logical place to start would be to provide some useful information for the reader who may be planning a trip to this area.

How do we get there?
With several airlines operating scheduled services from the UK and other northern European countries to Alicante, in addition to the many budget/charter options, it is very easy to get here economically. The short flying time {2hrs 30 mins} makes even a long weekend a practical possibility. Alternatively, several charter services operate to Murcia (San Javier) airport, a drive of approximately one and a half hours south of Castalla. See the Appendix for useful websites of operators serving both airports.
For those who prefer not to fly, Alicante is far enough north to make a channel crossing and drive just a two day trip {although personally I’d recommend taking things at a more leisurely pace and staying a third night enroute}.Either way, you’ll find the French and Spanish motorway network fairly efficient and generally {unless you’re using them at the height of the season or during one of those French farmers/fishermen disputes-usually coincidental!} a much more pleasurable experience than their English counterparts

If you’re arriving at the airport you’ll find a good selection of car hire companies represented but I would recommend that you pre-book especially during peak season.. The details of various companies are listed in the Appendix. The rates should normally compare favourably with those in the UK. All of the walks listed in the book are accessible using standard hire cars so unless you wish to “go off-road” you won’t need to hire a 4x4.

It is possible to get to the hub of the walks area by public transport {airport to Alicante then Alicante to Castalla on the Alcoy bus} but the schedule is not frequent {particularly the second stage} and you will still need to get to the various walk start points so I do not recommend this option especially since the local taxis are as rare as hens teeth.
From the airport the journey is relatively straight forward. Follow the signs for Valencia/Benidorm/Alicante {A70/E15}.Pick up the A70/E15 direction Valencia (not Murcia) Exit the A70 at junction 13 (Alicante, University and A77 Alcoy}staying in the inside lane to go around the roundabout and take the exit for Alcoy. This motorway {A77) rises into the mountains with Castalla, your destination, being an easy 30km drive. At the exit signed Castalla leave the motorway and dropping down to a roundabout take the third major road, signed Castalla. The town is just over 2 kms along this road with its castle perched high on a bluff standing guard over its town.

Where do we stay?

Fortunately, the last few years has seen a great improvement in both the quantity and quality of local accommodation.Whether your preference is a quality hotel, a homely B&B or Camping you will find what you require here. Details of several of the better options are listed in the Appendix hereto.

When is the best time of the year to come?

This area of Spain has 300 plus days of sunshine each year therefore walking is a possibility all year round however in July and August in particular it can get extremely hot {35 degrees plus}so unless you wish to confine your walking to very early mornings or late afternoons/evenings I would suggest you avoid these two months.The Castalla Walkers group’s programme runs from September to May and only extremely rarely have walks had to be cancelled owing to bad weather{a testimony to the temperate nature of the climate rather than the hardiness of group members I assure you!}

Walking in Spain is a very popular activity and some of the more popular places can be quite busy on Sundays and fiesta days {where walks listed in the book are likely to be affected in this way we have stated so}

The other problem with Sunday walking is that hunting in Spain is also a very popular pastime and during the hunting season (October –December) the Spanish hunters are prone to take pot shots at anything that moves {and judging by several pellet ridden signposts we’ve observed, even things which don’t!}

What do we need to bring?

As we’ve already mentioned, the climate is generally benevolent and our group members can regularly be seen in T shirts and even shorts but, especially throughout the winter months {Jan/Mar}, cold winds can blow, particularly on the higher slopes so it is always advisable to carry a light windproof jacket or fleece. Furthermore, much of the terrain can be covered with gorse/broom and other scratchy vegetation which can sometimes make the wearing of shorts seem a very brave idea indeed! (Tracksuit bottoms or walking trousers represent a much healthier option). In addition I’d suggest you carry lightweight waterproof gear for that odd day {usually the day you forgot to pack it!} when the heavens open and sun protection cream (even in winter!).

The two most important items I recommend are a decent pair of walking boots {they do not need to be heavy duty alpine standard but should offer a good grip and protection for the ankles} and plentiful supplies of water {at least a litre per person} as dehydration is one of the biggest dangers. A simple first-aid kit containing plasters, a bandage and anti-sting spray is also useful.

Finally, before setting out let people know where you are going and approximately how long you will be gone and carry your mobile phone {none of the listed walks are particularly isolated but one never knows when you might be very glad of being able to contact the emergency services or others}.
Joining the group

If your visit happens to coincide with the Castalla Walkers season {see earlier} you will find a warm welcome waiting at our regular Wednesday meeting place, the ball & chain roundabout, at 09.15 and even if it doesn’t you may well find there are group members willing to accompany you and show you one or more of the walks (for more details contact me -see details in Appendix). No charge will be made for visitors wishing to join in but you will have the opportunity to make a donation to the same charities which the proceeds from sales of this book are going.
How do we know if the walks are suitable for us?

Each of the walk descriptions herein contains details regarding approximate distance, height gain, duration and walking conditions which should enable you to select as appropriate but none of them with the possible exception of Maigmo summit –depending on the option chosen-require special mountaineering equipment and providing you are reasonably fit and appropriately attired they should not present special difficulties.
Do we need to carry maps?

All of the walk descriptions have been roadtested to ensure they are clear and contain no ambiguities so you should not require additional maps in order to successfully navigate your way around. In Spain unfortunately, we do not have maps with the accuracy of the UK Ordnance Survey maps which you may be familiar with. The nearest equivalent are the Mapas Militar which are in some cases lacking in precise detail or out of date or the Mapas Topografico Nacional de España (1:25,000) published by the Ministerio de Fomento, Instituto Geografico Nacional (see Appendix for details of availability). Map reference numbers for the latter are shown in the Walk Summary sheet. The Michelin 123 Zoom (1:130,000) map of the Costa Blanca is useful for providing an overview orientation
Is there anything else we need to know before we start?

You are unlikely to encounter any dangerous wildlife whilst walking this area. True, there are wildboar, snakes {including vipers} and the occasional scorpion but all prefer flight to fight and especially during daylight hours sightings are few and far between. A more common pest is the Processionary caterpillar which breeds in the pine trees of the Costa Blanca. Depending on the time of your visit you may see the cottonwool like white nests or the columns of head to toe caterpillars {hence the name} when they hatch in late Jan/early Feb. The hairs covering their bodies contain a strong toxin which can cause severe rashes and have even been known to kill inquisitive dogs. Any contact with the nests or the caterpillars themselves should be avoided
Should you require the services of a doctor or hospital during your stay you will find them to be of a good standard albeit in many of the smaller towns you may struggle to find one who speaks very much English. If you are an EU resident you should carry your E111 {or whatever it’s called now!} showing your entitlement to reciprocal healthcare and I would also recommend that you take out appropriate Insurance.

Crime in Spain is still significantly lower than in the UK especially in the inland areas of the Costa but it is sensible nevertheless to exercise a degree of caution. Therefore do not leave valuables on show in your car {some of the walk startpoints are remote} and do not carry around with you passports, flight tickets and more cash than you need, particularly if you are visiting the coast or one of the many street markets {or other crowded places} but leave them instead in the hotel safe or other secure location.
Finally, please observe the Country Code -admire and enjoy the magnificent displays of plants and flowers but please don’t pick them

 -don’t light fires and be careful to fully extinguish any cigarettes. Forest fires are a particular problem in this area of Spain and are easily started by the careless disposal of matches, cigarette butts or even glass bottles.

 -don’t drop litter but take it home with you.

 -respect private property. In Spain you are generally free to wander where you wish and none of the walks listed herein require you to “trespass” on obviously private land.

The Walks

Pantanet

This is a relatively easy walk in the heart of the Xorret de Cati natural park. As such it is ideal for those with only a free morning or afternoon as it can be completed within just over 3 hours including stops. The walk itself is very picturesque as the opening half takes us along a ridge with vistas of the surrounding ranges whilst the return journey brings us back along the old dry river valley-a walk of two halves! There is only one real uphill section {about two thirds of the way round} as we climb from the valley bottom so it is suitable for anyone with a modicum of fitness indeed it is usually one of the first walks of our season as it is seen as a fairly gentle introduction to our programme.
Getting to the startpoint.

Leave the Ball & Chain roundabout by following the ring road which climbs up to the left {south west} of the town. At the first set of traffic lights we turn left and then simply follow the signposts to Xorret de Cati. The road passes through the outskirts of Castalla and olive and almond groves before starting to climb-sometimes steeply-into pine covered hillsides. The views back down to Castalla and the whole Foia are quite stunning {but best admired by the passengers and not the driver!}. Passing over the lip of what is a large bowl shaped valley the road starts to descend before passing through the “gateway” into the park itself. You will soon come to a junction with a stone circular centrepiece where you may take either route {straight ahead or to the right} but I recommend going right as this road then takes you past a lovely picnic area on the left and swings around to eventually bring you down to the Xorret De Cati hotel {by the statue of the cyclist}. This is our startpoint for the walk so park up in the large carpark {preferably in the shade}. The hotel is an excellent spot for post-walk refreshment and you may wish to avail yourself of its facilities before setting out.
The Walk

With your back to the carpark walk down the tarmac road to the right between the carpark and the hotel until you reach the STOP sign.Turn right here and follow the road down until you pass the duckpond 100 metres or so along on the lefthand side. Turn left here along the broad track and ignoring the righthand fork which appears after a few minutes, keep on until you reach a large open area {where the track leads off right and you can see a wooden sign post with several directions marked}.We do not take this road however but continue for a further ten metres or so and take the rough track off right to the left of the large oak tree up the slope and passing to the left of a small pine tree. The effect of doing this puts us on the track along the ridge itself rather than the main track which runs parallel with but behind the ridge- thus ours is a much more picturesque route.
After a short stroll you will arrive at an Ermita {sanctuary or hermitage}, the Ermita de Cati, which dates from the 17th century and still features in the local Holy Week rituals. On a sunny day it is just possible to make out some of the interior of this building through the small grilled windows. Leaving the Ermita take the left hand pathway which climbs up almost immediately ahead and ignore a track off to the right which you will come to shortly afterwards. A little way further along and again there is a track to the right which we ignore keeping to the left route instead so that you keep the views of the valleys and mountains to the left. Soon you will come to an observation tower (for forest fires). Continue along the path running below the tower and parallel with the wider path above and to the right of us.

A couple of hundred metres further along we take a track to the right which joins the main pathway near a wooden signpost. We follow this track in the direction of Pantanet until we reach a further signpost where the main route swings round to the left. Ignore this and take the track off straight ahead past the rock with the yellow and white waymark on it and along the path into the trees. This pathway winds itself through the trees for some time before descending {take care as there are some loose stones which can act like ballbearings under your boots and land you on your derriere if you aren’t watchful} to a big white finca-Pantanet-which sits on the other side of a tarmac road.We turn right here and follow the tarmac road for 30 to 50 metres until at the bottom of the dip there is a livestock feed trough to the right. Turn right here and follow the path as it passes pomegranate trees and winds its way around left into the valley bottom. Soon this reaches the ruins of an abandoned finca. Here is a good stop for brunch/lunch or just a water stop. The ruins of an ice cave can also be seen here surrounded by wire fencing although there is a better example further ahead on the walk.
Refreshed once more we continue along the track passing a stone well and then on along the valley floor until a point where it turns abruptly and climbs up the side of the valley. You will know you are at the correct point as the way straight ahead is marked with a yellow and white cross on a large boulder indicating incorrect route. The steep pathway meanders up the hill before levelling off for a while. Keeping to the main pathway ignore a minor pathway off to the left staying instead on the main pathway {yellow and white waymark on the tree some 5 metres along indicates as such}. Eventually we reach another large ruin of a finca. It is from here that you can take a small detour if you so wish {along a small path almost opposite the entrance to the ruined Finca} which leads after some 200 metres to an ice cave. These structures can be found all over the mountains of this area and date back to the17th century. Their purpose was for the storage of snow which was then cut into blocks and taken by donkey to neighbouring towns where it was used in the time before refrigerators to preserve food. They were also responsible for the rise to prominence of Xixona as an icecream producer. Some of them are in a much better state of preservation than others and some even have part of their complex roof structures still surviving. The main path past the house now curves around and drops down to join a larger roadway{unsurfaced} where we turn right and continue along this road to a T junction where we turn left and follow the road down to the duckpond again. Here we turn right and return to the carpark and the end of the walk.
Biscoy

Another pleasant, relatively low-level walk which can be accommodated in a morning or afternoon session. It has a couple of interesting features-the Ermita de Santa Ana and Casa Tapena which can be enjoyed either before or after the walk itself. Like Pantanet, this featured on Ken´s original programme.
Getting to the startpoint

Leaving the ball & chain roundabout take the CV 815 through the town to the roundabout at the far side of Castalla. Do not take the sliproad onto the motorway, nor the road immediately after, signed Ibi, but go straight across and take the Onil turnoff (CV815). After a quarter of a mile or so (and 3 roundabouts!) this comes to a roundabout at the entrance to the town of Onil itself. Take a right here (CV803) and go up the hill. Stay on this main road until you cross an area of striped markings and see a signpost on the right pointing to Casa Tapena. Take this side road and continue along until you see the picnic area and road off left to the carpark. This is our startpoint.

The Walk

We leave the carpark by taking the steps down and then passing left by the Ermita itself. Stay to the main pathway ignoring paths off to the left and right and you will soon reach a signpost showing Mas de Prat. Continue along this road which actually forms part of the GR7 route extending from Greece to Portugal-but we’re not going to cover quite that distance today. You will note route markings on trees and rocks along the route in both yellow and white {PRV} and red and white {GR}. Stay on this tarmacced road all the way up the hill passing a cave like structure and a Campo de Tiro {shooting club} on the left. The views over to our right are worth admiring-grove after grove of olive and almond with the Castle of Castalla perched on its vantage point away in the distance. Several of the peaks covered in this book can be seen still further away on the horizon including the hump backed Maigmo and the craggy inclines of Despeñador.
At the summit of the hill there is a large tree just off the road on the lefthand side up a raised bank with the yellow and white and red and white markings on it´s trunk.We leave the tarmacced road at this point and go “offroad” on the diagonal path leading up through the trees. This wellmarked, though narrow path eventually leads up to a tarmacced road which we cross diagonally bringing us to a large tree and a signpost pointing the way to Barranc del Cint and Alcoy. We follow this route along the side of the gorge ignoring the road across the bridge to the right which we come to shortly. After a further few hundred metres the pathway splits and we take the righthand fork and this path climbs up a winding path to reach a brick gateway with a sign Propriedad Privada. Ignore this and continue across the chain. The pathway meanders through the woodland before looping around passing eventually through another chained off section as it climbs back up the hill in the return direction. Soon we reach an open area where the path again divides. We take the righthand {upward!} one. Ignore a path coming in from the right from a higher level but stay on the track until it drops down to something which resembles a rural T junction. This is a good spot to break for lunch/brunch or just a water stop. {You will note a large rock immediately ahead with a red and white cross denoting pathway end. Refreshed once more we descend along the pathway which has a tree on the righthand side with the red/white and yellow markings {not the path with the tree on the lefthand side which has similar markings but runs in the opposite direction!}. This leads us down into a valley area where the gravelly road gives way to two earth paths. We take the upper road which curves around to the right eventually leading to a further fork in the pathway. There is a big tree and a bush between the two paths and a large rock on the upper path. We take the lower pathway. Ignore any side paths which have red and white crosses on staying instead to the main pathway downhill. At the end of this ignore the pathway off to the right signed with a red/white cross on a tree but take instead the left hand pathway continuing in a downward direction. This route soon curves around and brings us to another choice of left or right. We take the first one we come to-the righthand fork –a tree to the side of this has the familiar red/white markers on it. This is soon joined by a path coming in from the left. Continue in a downward direction to the right eventually returning us to the bridge we passed on our outward route. We pass it , on our left now, and continue until the track splits, the left one running down to join a tarmacced road and the right hand one {and our choice} goes up and diagonally across another tarmacced road and returns back along the route we set out on earlier. Almost at the end of the walk we stop at a signpost near a large white building on the left and a long stretch of grey brick walling on the right. It is worth taking a diversion at this point to look at Casa Tapena. Follow the concrete path until at the righthand bend there is a narrow pathway up to the left which we take following the yellow/white markers. At the end of this pathway can be seen a very large earthernware vase and the house itself. This old finca is now owned by the Communidad de Valencia and is the training centre for their Environment Dept. The house and grounds have been lovingly restored and some of the planting is eyecatching. Irrigation is provided by a clever system of water basins and channels. Take time to wander around and if you see staff around ask to see the interior hallways of the house. After the tour pass infront of the house and outbuildings before turning left down a pathway past a park with pillars and railings {and a cypress maze!} and then past a campsite before we find ourselves back at the carpark where our walk started.
Cabrera
This is an interesting walk in the Sax area which will take around 4 hours including a lunch stop. From the summit we can gain 360 degree vistas of the surrounding countryside. One fairly steep section which can be “sat out” if desired.
Getting to the startpoint.
Leave the ball & chain roundabout by following the CV 815 through the town. At the far end of town go around the roundabout and take the slip road up onto the motorway {signed Villena and Biar}. Stay on the motorway until the Sax turn off {CV 830} and drop down off the motorway here following the signs for Sax {straight over two roundabouts in quick succession.}. As you approach the start of town the castle will again come into view and we take a right turn at the base of the castle rock and follow the “Ecoparc” sign. After a couple of hundred yards there is a layby on the righthand side of the road next to an open area and just before the point where the road splits in two. Park up along here.

The walk

Follow the righthand split of the road along Calle El Coso {sign on wall on left}. At the bottom of this road we cross to the left of the yellow building and continue to the giveway sign where we turn right. We are now walking along Calle Ancha Vilaje. At the end of this road we turn right to walk up past a green area with palm trees. Towards the top of this street {Calle Honduras}, we take a left fork {next to Marmoles y granite Eva} Note the yellow and white route marker on a lamppost on the righthand side. Head straight across in the direction of a sign “Fisax SL” but taking the righthand track up past an electricity pylon. You are now on a fairly well defined track which threads its way in a generally upward direction through the pine groves. Ignore the turn off to the left by a big white building at the top of this track but carry on straight over and down an incline. Ignore another track off to the left in 30 or so yards. You will be able to check that you are on the correct route as you will shortly pass a telephone/electricity pole on the lefthand side of the track with the yellow and white waymarker. Eventually this track comes to a sort of crossroads by a small white house with a reddish brown roof. Go straight ahead here.You’ll note a further waymark sign on a post on the left side to the rear of the house. The road now swings round and upward past a yellow house to reach a T junction. We turn left here. A yellow/white waymarker can be seen on a tree some 5/10 yards along here. The track now crosses a railway line (The high-speed link from Alicante to Madrid) via a bridge and winds its way along through more open scrubby land with views of more impressive climbs to the left and infront. When the track forks we take the left one which skirts around the base of the limestone escarpment over on our left although separated from it by a couple of fields. The track again forks and we again choose the left fork (a less-well-defined track). Again look out for the yellow and white marks appearing on a wall on the left. After 30 or so yards we reach another T junction. Here we take the righthand track. Again the yellow/white markers {this time on a rock on the left} tell you that you are on the correct route. After a while another track comes in from the left. We are going off to the right here but it is a good point to stop for a drink of water. This track now climbs to an open area where there is a sign warning that rock climbing is restricted. The track here splits and we take the righthand fork {the lefthand one being clearly marked with a yellow/white cross as wrong route). This track winds its way up in the direction of the base of a large rock becoming more hilly and windy but clearly marked either on the path itself or on trees to the side. Soon the path descends into an open area with a large cave on the righthand side. It is worth taking time out to explore the interior of the cave which appears to have been used as some form of rudimentary dwelling or shelter in days gone by. This is a good spot to have a break and gather yourself for the next and more challenging upward thrust to the summit of Cabrera. Some less agile members of your party may choose to rest here until you collect them on the return {Allow an hour incl lunch stop}.We now set off on the pathway going diagonally off back in almost the direction we arrived {note the yellow/white marker on the tree some 10-15 yards along.}. The path is well marked and climbs fairly steeply up through the trees. At one point the track seems to split –we take the right of the V {note the yellow and white marker on the tree some 10 yards ahead on the right} Take time to stop and turn around to admire the panorama unfolding behind you as well as the interesting rock formations we pass including one which appears to have a fairly symmetrical hole in it to our right. The path now reaches a col-a good spot to regain your breath and take on more liquid. From the col there are good views of the town of Salinas. We now take the track which climbs up to our left. Take care on this section as it is rocky and uneven in parts. Again the yellow/white markers can be seen at various points along this path including on the large finger shaped rock which we pass on the right hand side of the path. About 30 yards past this rock the pathway again forks and we take the lefthand route. As the path continues to climb it twists around to the right in the direction of the summit and another yellow/white marker can be seen approx 30 yards ahead on a rock. One final push and you reach the summit and it is definitely worth the effort as you gain a 360 degree panorama. On a clear day the vistas go on for miles. Sax castle can be seen perched atop its rock which is now dwarfed from our vantage point. The curiously flat top of Silla del Cid {see walk 5} can be seen along to the right of this as well as views of Petrer, Elda, Salinas and Villena. This is a lovely spot for lunch.
 Refreshed and envigoured it is now time for the return. We retrace our steps down to the col with care. The pathway levels out and we follow the yellow/white markers on the path and on the rock some 5 yards ahead. Ignore the path down to the right taking instead a couple of steps up to the left and then down to the right which brings us back to the fingershaped rock now on our left. We can now see the col ahead. The col reached, we now drop back down the pathway to the right {with the yellow/white waymark on the left side}. As we continue downwards the path splits and we take the left fork in the direction of three huge rocks in a row in the distance which look like camel humps. At one point there is a newer earth path to the right of the stony path. You may find it easier to take this {it joins back up further along}. Before long you will find yourself back at the cave we passed earlier. From here we take the path which descends to the left of the cave entrance and drops down past a stony field to your right. (Don´t forget to pick up any members of the party you left here earlier!). We continue along the path passing almond groves on the left. Immediately after this the path splits and we take the left hand route which doubles back and up the side to join a much wider path after only a few yards. We turn right here by a pine tree and follow along swinging left until we reach a gate across the path. We go around the gate and then round to the right to follow the concrete road as far as a T junction where we turn right. Just past a post with a yellow/white marker on there is a pathway off to our right. We take this leaving the tarmac road as it swings left. This path now leads to an old stone outbuilding with an asbestos sheet roof. We turn left here to cross a grassy field in the direction of an electricity pylon before skirting the left hand side of a field of olive trees and passing the remains of a drystone wall on our left. At the end of the wall we drop down and go along the righthand side of another field of olive trees before climbing up the sandy bank at the far end of the field and crossing yet another field of olives. You will see more yellow and white markers on the sides. As the road bends around to the left we leave it and take the track straight ahead which after 30 yards is joined by a path coming in from the left. This now picks up the track which was our outward journey close to the railway line. We continue to follow the yellow/white markers until we reach the houses of Sax before retracing our steps to the car.Heading homewards we pass the Bar Dos Pasos just before reaching the motorway.This is a pleasant place for our well deserved caña and possibly a tapas or two.
La Volta a la Foia

This walk is based on an event which takes place each year in October. It began as a charity road race about 24 years ago and for the past 8 years has included a charity walk as well. The donations from both go to the charity “One toy, one dream” which sends toys and games to underpriviledged children in the third world. Whilst some parts of the walk are through urban and even industrial areas it does give one a good feel for the area and the three main towns of Ibi, Castalla and Onil through which it passes.Each year the startpoint rotates between the 3 towns. Time your trip to coincide with the actual event {see appendix for useful contacts and alternative startpoints for Onil and Ibi} or do it under your own steam, at your own pace and possibly even in stages {if you can arrange a lift!}.The whole walk will take 4.5/5 hours and covers 27.5 kms-mostly on the flat and on tarmac or well made roads.You may find good quality training shoes a more comfortable option for footwear.
Getting to the startpoint

We will assume a startpoint of Castalla. From the ball & chain roundabout we drive just a few yards towards the centre of town before turning right to pass down along the side of Actiu.We stop at the main road junction before going straight ahead past the treelined central reservation and parking up on the left at the next junction by the Polideportivo.
The Walk

Leaving the Polideportivo follow C/ Lepanto for four blocks before turning right into the Avda Republica Argentina and up to the Correos where we turn right. We now take Carrer Mayor down to the church which we pass to the left of and down the hill past the hotel Don Jose. At the roundabout by the motorway we go straight over before taking the cami de servi off left to follow this past the garden centre on our left. We pass olive groves and some large houses and arrive at a roundabout and another road swinging in from the left. We go to the left of the roundabout and up to the crossroads where we go straight ahead and past the cemetery. At the top of this road we turn right and walk down past a petrol station and straight across the next roundabout and along the Avda de la Paz to the end where we turn left at a very grand looking lamppost into the Carrer Verge de la Salud. At the end of this road we take a right turn to pass Cam bank (left) and the townhall (on our right) and at the end of this street by the Centro cultural de Onil we take the righthand fork and go down Avda de la Constitucion. Eventually this takes us past a small park on our left until we reach a junction where we take the lefthand fork signed Alcoy/Banyeres. Just a couple of hundred yards past the 6km marker on the CV802 there is a righthand turn signed Ibi. We take this turn to pass through olive and almond groves. There are good views to our right with Castalla Castle in the distance. A couple of kilometres along here we bear right down a road signed Cami de Ibi. This road eventually bears left and is joined by a road coming up from our right. We stay on the natural bend ignoring a path which goes off left close to the metal wire fence. The olives and almonds have now given way to grapevines and we are now some 12 kms into the walk. The town of Ibi hones into view straight ahead and we continue along this road past a row of townhouses on our right. At the end of this road we ignore the no entry sign and go straight ahead past the grey panelled fencing on our left. We continue to the end of the park which is walled off on our right with smart terracotta brick and bear right up a hill Carrer Santa Teresa, turning left at the end then immediately right. We go past the Casa de Fester then past a fountain and down the righthand side of the church. We continue past the front of theTownhall, a pharmacy on the left and turn right immediately past the bar les Eres and right again at the end of the alley. We now drop down this main road for some distance and thro several sets of traffic lights until past Muebles Ecoprix we reach a junction with a sign for the Ecoparc pointing off to the left. We cross the road here and take the road signed Ecoparc and Alicante. We pass down past Aldi and Consum supermarkets (on our right) as far as the third or fourth roundabout and turn right along Avda del Jugettes thro the industrial estate to a roundabout filled with rose bushes where we turn left passing a red building on our right with four flags outside. We pass this and go toward a yellow sign in the distance on our right. We pass this to reach the end of the road by a building Alukris. We go straight ahead here along a narrower pathway for a kilometre or so until the castle at Castalla comes into view in the distance with Castalla Internacional visible on the left. At the crossroads we go straight ahead once more past a set of green bins by an electricity pylon and aim for the castle. The path gives way to a proper tarmacced road. The path then turns round to the right and we stay on here rather than go down under the motorway. We follow alongside the motorway until we reach a Stop sign where we turn left and aim for the blue bridge in the distance which we cross. Pass along until we reach a large stone cross on our left and a Stop sign to our right. We turn right here following the road as it winds round to a large building with ornate pillars and over a stone bridge where we do a dogleg cutting through an alley until the Polideportivo comes into view again.
.

Silla del Cid

One of the most famous names associated with this region is El Cid, the legendary hero who battled the Moors in the reconquest of Spain (portrayed brilliantly by Charlton Heston in the film of the same name!). His route to glory passed through many of the towns of this region and his name is captured in many of the place names.The very aptly named El Cid and Silla del Cid are two peaks which tower over the area around Petrer. The ascent of the latter makes for a great walk which can be extended, if required.
Getting to the startpoint

We take the road through town to pick up the motorway to Sax at the roundabout after the Don Jose hotel. We leave the motorway at Sax and follow the signs for A31 toward Alicante. We continue along here for perhaps 10 minutes to pass a shopping centre (Centro Commercial Los Moros) at Petrer and take the next turnoff where we stay in the left hand lane of the slip road. At the T junction we turn left and pass along to the roundabout 50 yds ahead where we go around the roundabout and under the motorway before turning left up a slip road. This tarmac road winds up in the direction of the base of the mountain for perhaps a kilometre. There is parking for a dozen cars or so along the road here and a wooden signpost with yellow/white marker tells us we are about to climb the Cumbre del Cid.

 The track is well defined but quite steep so regular stops for water are recommended. Frequent Yellow and white markers on the track and trees show that we are on the right route. The scenery to our right over Petrer and the surrounding countryside is magnificent. We eventually reach a coll which is a good place to admire the views on both sides of the ridge and have a banana stop. From here the final assault on the summit can be made. The pathway is again well marked but steep and we pass a large cairn on our left where we take the track to the right of the large Carrasca (hollyoak) tree and soon we find ourselves at the summit. This is a really nice spot for lunch with panoramic views in most directions. A plaque to the memory of a local climber who died in the Himalayas can be seen on one of the main rockfaces nearby. We can retrace our steps on the downward route.
Alternatively, we can drop over the opposite side of the summit to find a narrow steepish rocky path marked with a y/w marker descending right. If we look down to the col itself we can see a pathway snaking around left then right to pass over two headlands in the distance. We are going to pick up this pathway at the foot of our descent. Take care as we pass on down here as the path is narrow, steep and quite rocky and you need to watch where you are going. It is however quite well marked with occasional y/w markers so is easy to follow. Soon our path reaches the col and runs in to join a pathway which runs from right to left in front of us. We turn left here to pass a y/w marker on a rock on the left of the track and another on the trunk of a tree just twenty yards away on the right. We continue along this easy to follow (wider) path which continues along generally at one level. We cross the first of the headlands and on over the second until we reach a point where, ahead of us, we can gain views down to the coast at Alicante. To the right front is a sheer rockface below which we can see two large reservoirs. Over to our left the highest peak with the nobbly top is Maigmo, to the left of this the ridge of Alt de Guissop runs towards a long sloping craggy ridge over to our left.The highest end of this is Despeñador and the ridge descending left of this is the Cresteria del Fraile. We continue along the path until we reach a rocky cairn, off left, on which there is a memorial plaque to “Florencio”, another local climber. We continue now along the main path in the direction of the next headland. If we look towards this we can see that where the two headlands join the “gap” is tree covered and we continue along the path until we reach this little copse. Note that the pathway straight ahead from this point is marked with a y/w cross on a tree. Instead we are to turn almost back on ourselves left to pick up a narrow path which runs along virtually in the direction from whence we came but at a level below the cliff face. The entrance to the path is marked with y/w marker on the cliff face wall.. There is another one just 20 yds further along the path which we pass as the track continues to descend and swing right to pass below the rockface we were on earlier. Again take care as the path is steep in parts and the path narrow but it is easy to follow.The path continues to zig-zag down providing some superb views into the valley below as we go.These views are however best admired from a stationary position given my earlier warnings re the hazardous pathway! We eventually reach a point where there is a track off to our right with a y/w marker on a tree on the left after 5yds or so but we, instead, take the path straight ahead to pass a tree with a blue marker on it after 10-15yds and then cross a small gap, past a cave type opening on our left and climb up a couple of metres as it narrows. We continue to run roughly parallel with the road some 2 to 3 metres below us to the right until we reach a tree where we drop down right to join the road itself where we turn left to go slightly uphill initially. Again we can get some good views down front right as well as being able to turn left and look up to see the cliff we were on top of just minutes before. The wide unsurfaced road continues to wind its way (generally down but with occasional upward stretches) and all the time giving us impressive views of a line of three rocky outcrops and of the town of Petrer to the left of these. The roadway has a couple of stretches where it has been concreted and provided we stay to this there is no danger of losing one´s way. Soon we pass a fire warning sign off left and shortly after we reach the point where we left the car at the start of the walk.
Menechaor from Casa de Venta de los Cuernos
This is one of two featured walks which take us through the Font Roja park and up to the summit of Menechaor from where the views of the surrounding countryside are superb.There are a couple of steep sections in what is otherwise a moderate four hour walk (inc lunch stop)
Getting to the startpoint

Take the CV815 through town as far as Onil, turning right at the roundabout at the start of the town. Continue along here (CV803) until you see a road off right to Ibi and take this (CV802) to pass through groves of almonds and olives to a T junction where we turn left toward Banyeres and Alcoi. 150/200 mtrs along there is a large white finca with yellow windows on the left and a small parking area off road, to the right signed Santa Maria. NB the wooden signpost with yellow and white marker signed Mas de Prat, PRV 160. We park up here.
The Walk

We step over the chained track with the red disc sign and ignore a pathway off left by a tree Coto de Caza and another one with a red and white cross on it just past here but continue along (you will know you are on the right road when you pass another tree with a red and white waymark on it) on our left and another with a yellow and white marker on our right. This pathway eventually leads to a fork where the GR7 is signed in both directions. We go right here in the direction Sanctuary de la Font Roja and Barranc del Cint. This pathway leads steeply upwards with good views to our left of the Font Roja valley and eventually the path forks again. We take the left hand fork which climbs steeply upward. To the left we can now see Alcoy, Banyeres, the Castle of Castalla and Ibi, Maigmo and Despeñador. After a further few hundred metres the pathway again forks just in front of a small stone building and we pass up to the left of this (nb.red/white/yellow markers on left edge of building). Shortly afterwards look out for a red and white marker on a rock to the left of the path and we step up a bank at this point to join a rocky ridge walk. Soon we will see in the distance the ruins of a large finca and we aim for this climbing up several levels of terrace to reach the building. We pass to the right of the finca and rest up for a few moments on the stone wall to the right of it. This is a good spot for a banana break. Refreshed, we now head to the signpost just a few metres further up and take the righthand pathway which climbs generally uphill in the direction of the peak. We reach a signpost after a short walk, Cava Coloma, which is an ice house. This is well worth a look. Used for the storage of snow hundreds of years previously they are a marvel given the limited technology, the terrain and the climate of bygone days. It was because of such icehouses that the icecream industry became so famous in Xixona and the surrounding area as donkeyloads of packed ice were delivered daily to the shops and factories. Onward and upward we now go and the peak of Menechaor looms into view. The pathway runs to the base of the peak next to a large water tank (used as a source of water for fire fighting by fire service helicopters) off on our left. From here it is a short hike to the summit, either following the winding tarmac road or taking the more direct but steeper route cross country. Going past the meteorological station you eventually reach the trig point at the summit –you might even climb the half a dozen metal rungs of the ladder in one of the two towers here to complete the ascent. Stunning views over Alcoi and much of the surrounding countryside including Aitana and Cocentaina can be enjoyed from here. Lunch is best enjoyed at the summit here where we can take in the magnificent scenery all around us.
 Lunch over, we return to the water tank and we now take the pathway in front and to the right of the tank. After a hundred and fifty or so mtrs we take a stepped pathway into the trees off left next to a wooden sign with “i” for information.Halfway down there is a viewpoint off to our left which is worth a detour and eventually the downhill pathway leads out into a large open area with a reconstruction of a charcoal oven and a sign reading Pla de la Mina. From here we turn left along a well made road which winds its way up to the wooden signpost near the ruined Finca we passed earlier. Here we follow the path signed Elda. We pass the farmhouse on our right and drop down by trees to the left of the open area. This drops down eventually to reach a point near the base of the large hillock we came over on our outward route. At this point we can either re-cross the hillock (or, if we prefer a less taxing route, take the pathway which runs off left to circle around the left hand side of the hillock. This path winds its way through the trees up and down (mainly down) but is easy to follow and there is only one point where it forks and we stay to the right to bring us shortly afterwards back to the stone building we passed on the way out. The track then drops down and passes a long stretch of galvanized wire mesh fence on our left to a ruin by a tree. Here the path forks and we take the lefthand fork signposted Ermita Santa Ana GR7.(we can take time out to explore yet another ice cave set on a hill just a few metres away from the junction beforehand)This path returns us after a short while to our car.
Serella Pinnacles
This walk is one of the furthest flung and is really outside of our area but I have included it because not only is the walk itself extremely interesting (and testing in parts!) but the scenery is also quite stunning

Getting to the startpoint
Pick up the motorway toward Alcoy (by either taking the CV815 thro town to the roundabout past the Don Jose or by taking the same road in the opposite direction toward Alicante and taking the 5th exit at the roundabout before the motorway. Stay on the motorway and follow exit for Benilloba (CV 70) and on the far side of Benilloba we follow the CV710 for Gorga and here turn right onto the CV 754 to Quatretondeta.We park up in the street of this small village near the Hotel Els Frayers.
The Walk

We walk back to the beginning of the high street by a Stop sign.Here we turn left and walk up past the long white wall on our left and the 5km marker to a large wooden signpost on the righthand side marking the route. We take the tarmac road past the sign with a brick wall to our left .This road gives way to well-defined earth path. We pass an olive tree with route marker on it we take the road straight ahead ignoring paths to left and right. After 30-40yds the route splits again and we go left (note yellow-white marker on trunk of tree). After 100 yds the route splits again and we follow the sign past large rock and sign for La Serella Font on path to right (yellow-white marker) past a group of olive trees. The track splits once more further along and we go left near a marker on a wooden stake on our right. Ignore a track off to right with yellow/white cross on a rock. The path passes an information board and passes a fountain “La font de Lespinal” and really narrows past a wooden sign “zona en restauracion” and turning right at a metal manhole cover, (waymark on rock on left). Just by a small tree on left with yellow marker the path splits with the main path going off to the left but we take the less distinct one off to the right. This path peters out at a flow of scree. We turn immediately left up a sort of path (lighter coloured stone) which zigzags to another track the right hand of which winds upwards across another scree flow around the base of one of the pinnacles. This then zigzags sharply upward thro the trees to the foot of one of the pinnacles. We can leave our rucksacks here and work our way around left and upward to the Forat, a magnificent geological feature caused by erosion which has resulted in the creation of a rock with a large chimney through it. Returning to the rucksacks we now take the pathway up to our right toward the base of the pinnacles. This is a steep climb so take care. Look over the edge to our right thro the gaps in the pinnacles for more eyeboggling views before going over the top and turning left as the pathway climbs toward a flow of scree. We work our way up the lefthand side of this scree face and then across diagonally below a listing pinnacle. The path then goes away from the listing pinnacle to climb between two trees 20 yds away in the direction of another pinnacle.

We drop down from the peak to an earth road which comes in from the left. We turn right on this and pass down to a junction where we turn left and walk thro the forest .This reaches an opening (cairn on right with yellow-white markings).We turn to right and skirt a line of trees and bushes before reaching open ground where we keep to the right flanked by bushes. This leads to a peak and turning round you can admire magnificent views before striking out in the direction of a small wooden hut with a red roof on the summit. The views from here are out of this world-Denia, Alcoi, the Foia de Castalla, Aitana, Alicante, Benidorm and Guadalest reservoir can all be seen from what is the perfect spot for lunch.
Fortified we drop back down from the peak, cut across the green area and pick up a stony path which leads along the ridge. Look out for several stone cairns guiding along the ridge. At the end the path drops down past another cairn and we aim down into the pine trees past further cairns until we reach the wide earth path we were on earlier.We cross straight over it here and thro the trees. We want to pick up the ridge along left as a more interesting alternative to going thro the trees. Soon we hit the top of ridge with great views to coast on the right and inland. We take this right to end of ridge before descending inland away from Guadalest reservoir. The steep zigzag descends thro scree into a field by a stone cairn. We hug the left of the field and drop down at the end thro the trees. We´re now aiming for a road which you can see at the bottom of the valley, coming in from the right. We turn left and follow the broad path down thro the valley until we reach a wooden sign with “PRV 23 Benasau” shown but we go in the opposite direction to this and drop along to another signpost where we take the left fork signed “Quatretondeta 4kms”. At end of the path it forks and we take the left track to Quatretondeta zigzagging thro a Botanical area and crossing the point by a tree where we left the main path on our ascent. Soon we find ourselves back at the tree with stilts and the noticeboard “Font”. We continue to descend now on what was our outward path until we reach the village and our car.
Sierra Migjorn (Alt de la Martina)
This is an interesting and energetic walk requiring 4-4.5hrs and giving us some great views of the surrounding countryside, the Sierra Madronal. It is a new addition to our itinerary-thanks to Roger.
Getting to the start

Leave the Ball & chain roundabout heading thro the town but take the first right turn and then first right again to end up on the back road into Ibi. This road meanders gently down past some big houses and a convent before crossing a bridge over the motorway and eventually comes to a T junction where we turn left onto the CV805. We continue along here to a roundabout at the end where we take the first exit (cami de servi). Follow this to the “give way” sign where we go straight across and up another cami de servi . At the end of this we turn left on a left hand bend and run parallel with the motorway for a while until we reach a “Stop” sign where we turn right. The road now climbs up into the hills eventually leading us to a white building with several large radio or telephone aerials and a rough parking area.

The Walk

From the cars we drop down, with the white building and aerials to our left, onto a path which winds around beneath the building and aerials and round to the left. Our track disappears into the trees after giving us some good views of Ibi behind us and to the right. We reach an opening with tracks off to left and right but we go straight ahead and drop down a path curving to the left. This eventually drops down into a gully area from where we take a path almost straight ahead diagonally right over the top of the next hill. Then we take a path left (ignore the one going right). We cross an open area with a tree and climb diagonally to the left past another tree on the right. We now pass a multi coloured house (hide?) on our left and the path goes straight ahead with a gentle curve to the right. Looking back we can see to our left the aerials which were at our start. The path now climbs steeply. The views over to Ibi open up. At the end of a long climb ignore a path off to the right but take the main path which bears left .After 10 yds or so the pathway splits and we take the left fork again very steep. Stay to the left. Soon the path levels out affording us good views behind and to the right. We now reach a trig point on one of the minor peaks before dropping down straight ahead and across past a cairn on our left and straight up a steep path on the other side to the summit. We now take the path down to the righthand side ignoring a path coming in from the right as our path bends down to the left.
Ignore a path coming in from the left but keep to the main broad path which winds up right then left. This eventually reaches a very wide gravelled road with a waymarker on a drain culvert opposite. We turn right here. Shortly we reach a well made concreted road where a pathway goes off right (ignore this). There is a wooden road sign here “Font de Vivens PRV 112” in one direction and “Zona la Espla PRV 112” to the left. We follow the concrete road leaving this halfway along down a pathway to the left. This takes us to a picnic area-a good spot for a break.
Replete, we now leave via the rear of the picnic area on a path between two wooden sign holders. Look for a tree beside a pathway to the right of the path with a waymarker on it. The path is well marked with yellow-white markers on trees and rocks and climbs up thro the trees to another well marked paved road.We go straight across the road and along another narrow path into the trees. Again a yellow waymarker on a tree just 10 mtrs on right shows us we are on the correct route. We cross another wide paved road and go thro the trees following more markers. Ignore a path coming in from the left, just keep climbing. Ignore a steep pathway going up the line of the electricity pylons but instead make for the waymark some 30 yds ahead on a tree on the right. The path is narrow here but still well marked. Ignore a steep path off right but follow the main path ahead and to the left which eventually doubles back on itself (tree with waymark on left as we turn).We are now doing a zigzag. The path eventually comes out into the open by a pylon and a metal post with wooden direction sign “Font de Vivens”. We cross straight across this left-right running path and go down to the left past another direction board and a tree with a waymarker on it. We are following the direction “Barranc de Castalla and Xixona”. The path now descends ignoring minor paths going off left and right diagonally. The bend of a roadway soon comes into view in front coming down in from the right and climbing up off to the left and we cut down a narrow pathway to join this roadway by a direction post. We now climb up the left side. It is joined by a path from the left. Soon we can see our lunch destination come into view- a cream building on the summit- a lookout tower for forest fires. The path now becomes a wide concrete road. Ignore an earthen track which is a short cut to the top off left but stay to the main path. Ignore a path joining from the right but after another 100yds or so we take another path off right which leads directly to the cream coloured building which is a fire watch station (observatorio el saviar). From here there are spectacular views down to Xixona, Busot, Alicante, Campello and San Juan.We can enjoy these views over lunch.
We return by taking the concrete road past the water tower. The road drops steeply down zigzagging. Ignore a path off right but stay on the PRV112 as it bends down to the left and meets up with another path coming in from left. We turn left at the signpost past a large wooden sign “Generalitat de Valencia Conservacion”. This soon leads down to and crosses another road but we turn right here by a sign “Coto privado de Caza” and a tree with a yellow-white marker. Ignore a faint path off to the right but stay to the stony gully. After another 200 yds the path divides.We stay left past a tree 15 yds with a marker and several subsequent waymarkers on rocks on our right. Ignore another path off right but keep on along the path which skirts the line of trees past another waymarker on a rock. The track leads us up to a large tree on the right and a pathway coming in from the right. This is the point by the cairn where we went from left to right down one steep slope and up another earlier. We go straight forward in the direction of a wooden signpost 10-15 yds in and just beyond this a tree on the left with a waymarker. Passing the sign we drop down past another tree left with a waymarker and on past a pylon with a waymarker on its base where the path now turns sharp left. We continue to drop down past another pylon with a waymarker on it. Ignore a path on the right but take the left fork-a tree on the left 30 yds ahead has waymarker on it. Ignore a right turn but go past the tree until we reach another path. Ignore the path coming up from the left diagonally and one coming down from right diagonally but swing round left (waymark sign on earth wall at 6ft high some 10 yds in.). As the path swings round past the waymark keep to the wider track on the left and ignore a small track going off to left diagonally and soon we reach another track coming in from our right. After another 150 yds or so there is another waymarker on a tree on our left and a track comes into join ours from a lower level on our right but we just keep going down to our left (another waymarker on rock on left and another on a tree some 30 yds beyond) Ignore the path off left but follow the path down to the right. There is another tree on a bank on the left with a waymarker and thro the tops of the trees you can see the aerials we set off from. We pass a private access road going up to the left but keep going down past a large house with brown railings and we find ourselves back at the car.
Aitana Summit
Aitana, at 1557 metres, is the highest peak in the area. It´s summit is also home to a NATO base with all the associated paraphernalia which goes with that so access to the summit is difficult as much of the top is fenced off and heavily guarded. The climb is definitely worthwhile however as the views, as you would imagine from this altitude, are quite breathtaking.The walk can be accomplished in 4 hrs including stops.
Getting to the startpoint
Pick up the motorway toward Alcoy leaving it at the Alcoy / Benilloba exit and pick up the CV70 passing thro Benilloba and Benassau.Drive as far as Benifato and as you hit the town there is a road off right signposted “Font de Pastaget” .We take this until we reach the font and a small picnic area. Park near the fountain.

The Walk

Walk straight ahead toward a map on a large wooden signpost and along the main pathway (yellow/white markers along the path on rocks) Ignore paths off to left after 1-200 yds but keep instead to right. After about 300 yds the track forks and we take the righthand fork near a wooden sign “Sender Botanic del pasa de Rabosa”. After 15 yds there is a rock with a waymarker on the left and shortly after we cross a small wooden bridge. The path winds its way up to the left and right with regular waymarkers. Looking back, the lake at Guadalest can be seen. We continue to another wooden signpost where the path forks. We go left along a steep and stony but well marked track. 200 yds further along we reach another wooden signpost near a fork in the path and we take the left hand fork. Eventually we pass a fountain on the left. The track continues to pass by a large rock by a walnut tree and climbs steeply up the side. We soon reach a junction with another path coming up from the left and we turn right and keep climbing in the direction of the peak. Soon two large white spheres come into view. These are part of the radar installation at the NATO base which sits atop the peak. The path, which is now wider, reaches a point where it is crossed by a path coming in from the right. We however go straight ahead and up the large incline. After a short while the path seems to fork but meets up again in a100yds or so near the remains of an old ice cave on the righthand side. There are some fabulous views from here over to our right and looking back behind us there is a cliff face with a hole eroded through it. Just past the icehouse the track forks and we take the left upwards rather than the downward pathway which would lead to another font approx 1mile away. We turn left by a series of fountain pipes and follow signs for “Pasa de la Rabosa” –otherwise known as “Fatmans Agony”. We pass another information post with a map and along the narrow track. To our left we have some even more dramatic views of Guadalest perched on the rocky peaks and further to the right views right down to the coast at Denia. We now enter a botanical reserve where various species of plants including white thyme are being cultivated. We continue along the path in a generally upward direction passing yet another board denoting this as a microreserve for flora. We now skirt the base of the peak itself until the path seems to peter out near what looks like a huge fall of rock. We keep right almost hugging the base of the rockface in the direction of a tree some 40-50 metres ahead. About 10 yds before the tree look out for a yellow and white marker on a rock on the left and a yellow and white cross on the track up to the right. Do not take this righthand track but keep instead to the left of the tree towards a wooden signpost with more botanical info on. Take care crossing the narrow ledge before the track climbs again past a large boulder on the right with another waymark on it. The path now squeezes thro a very narrow gap-hence “Fatmans Agony” to find ourselves, once through it, on the lefthand side of a huge ravine the “Cemans de Pastiget” and just ahead look for a waymarker on a large boulder and from here a fairly indistinct pathway which runs down in the direction of the lefthand end of the ravine. It may be easier to spot the wooden signpost near the end of the ravine and the narrow gravelly path which runs from it up over the brow of the next hill. Make for this signpost. There are several waymarkers along the way to point the best (easiest) path. The signpost has “Benifato/sender Botanico/Rabosa” markings. From the signpost we take a short diversion from the route to go up the other side of the ravine to a point on the ridge as near to the summit as we are permitted. Again the path is fairly well marked and the climb is well rewarded with spectacular views down to Santa Pola, Alicante, San Juan, Campello and Puig Campagna with its notch. The NATO base soon hoves into view. Follow the yellow/white wayarkers until a point just below the summit where it forks. We take a right here turning away from the base. From the summit we can see the base, then swinging right, Alcoy, Cocentaina, the Serelles del Frares, Guadalest, Denia and all along the coast. A truly magnificent 360 degree vista.Descending now, back the way we came we reach the signpost at which we took the diversion and this is a good spot for lunch.
Refreshed and revitalized we now set off over the brow of the hill Penya Alta along the rough pebbly track. Along here we come to a cliff edge with spectacular views again down to Guadalest, its lake and straight ahead to the coast. We continue along this path affording great views all along. We are now heading for “Puerta Tagarines”. The path meanders along the cliff edge before descending to meet another path coming in from the valley to our right. Where the path divides, keep right, ie on the one furthest from the edge and when it splits further along we take the left fork (although it soon joins up again with the alternative path (after 30-40yds). The rocky stony path now descends gradually in the direction of the col which is our target. You will soon see the wide beigy coloured pathway thro the col and the wooden signpost we are making for by its side. We turn left at the signpost After 150 yds or so the pathway doubles back on itself and continues to descend. The surface is now more earth than stone making for easier walking than hitherto. We are now heading back down the valley to the point at which we left our cars. Ignore a track coming in from the left. We pass a building on our left and drop down past a picnic area on our left as the path swings right and we find ourselves shortly back at our car.
Font de Vivens

This was on Ken´s original schedule of walks and is enjoyable, yet testing in parts due to the long upward hike early in the walk. Your endurance will be rewarded by some fabulous rugged scenery. It is a good 5hr exercise. Moderate difficulty.
Getting to the startpoint

We take the motorway towards Alicante exiting at the CV 810 Tibi turn off. Follow the road up into the village of Tibi and then through it following the signs for Xixona (Jijona). We follow this road until just past the 2km marker where we turn off left (cream/green pipework set in concrete on left). Ignore the “solo residents” sign and ignore an almost immediate right but continue on for about 2 kilometres sticking to the main road and where it forks just past a large exposed brick wall we stay right. At the second fork we again stay right to pass a 20kph speed restriction sign and at the third fork we again stay right to pass a building with a large green garage door and as the road bends right past this we go left over a small bridge and park up on the right.
The Walk
From the carpark we head back toward the footbridge but do not cross it. Instead we turn left and go up the slope. At the brow of a hill we turn left up a rough track toward a giant Agave (cactus) plant near a “no entry” sign. Our path now swings left by a large finca and after a while it splits by an outbuilding with a yellow/white waymarker on the side. We pass along here ignoring a path off further left, the PRV 112. Ignore a chained off path on left but keep to one straight ahead with occasional waymarkers. Ignore a path off right a little further ahead and where the path then forks we keep to the left. This eventually leads to a tarmac road which crosses ours left to right.We turn left here and follow in the direction “Font de Nutxes/Fuente de nuches”. We follow this tarmac road for some way-with interesting views to our left of Peña Migjorn, Campello and San Juan. Ignore a righthand turn off the tarmac road as it climbs up to the brow .As it reaches a sharp lefthand bend there is a signpost immediately in front. We take the PRV 112 “Salt del Muros”. This is the righthand track, rougher, but still climbing generally. Ignore two tracks off right in close succession but stay on the main one going straight ahead. Ignore minor track off right and take the much stonier lefthand path as it forks. This seems to peter out at a large angled rockface.We traverse this diagonally to the right to join a higher level path. We are now walking along the top lefthand edge of this rockface. Ahead we can see some 200 mtrs ahead a huge crumbling rockface .The diagonal pathway eventually brings us to a yellow/white waymark almost at the base of this rockface. To the rear of us now we have some great views to the coast whilst, infront, the rockface itself which is called “The Library” is a wonder to behold. We now go down to the left of the rockface following an old mule track. This long narrow pathway is fairly well marked and eventually leads down to a dip by a yellow/white waymarker on a rock and just beyond to the left another marker on a signpost. We go around the bend here rather than take the track straight on and turn right by a metal post with a sign on it up a narrow track. This is signed “Font de Vivens PRV 112” .There is a y/w marker on left hand wall at the entrance to the track. This track continues uphill for about 20 mins and swings round on itself after 200 mtrs. We ignore a track off right but keep left to pass a rock on the righthand side with a y/w marker then under branches of a pine tree and on for 50mtrs or so until it bends right. After a few hundred mtrs it again bends round this time to the left before doubling back yet again after 50 mtrs or so.The area of woodland is owned and managed by the Valencian Comunidad. Heathers of pink, white and lilac look spectacularly beautiful when in flower. The mule track continues upward along the lefthand side of the gorge to reach a point where a broad path crosses from left to right. We turn right here. Most of our climbing is behind us now thankfully because this last stretch has been a bit of an uphill slog. We go right here (direction sign “Font de Vivens 20mins” on a metal post). Eventually the path winds up to a plateau where it joins a concrete road .We turn right here and after 150 mtrs or so of downhill it meets another pathway coming across from left to right and we turn left here by a wooden signpost “1.6km Font de Vivens” Ignore a path off left but continue along the main pathway. We also ignore a path off right but continue instead down the now broad concrete pathway. Some 150 mtrs further along we drop down off this concrete path onto a narrow earth path leading to a picnic area. This is Font de Vivens- a good spot for lunch.
After lunch we leave the picnic area near a noticeboard by a tree with a y/w marker on it and we climb up through the trees along the narrow but well waymarked pathway.crossing straight over a roadway left-right and into the next group of trees by a y/w marker and sign “PR112 Font de Rosa” and eventually over another track left-right and straight into the trees ahead. We soon ignore a very steep uphill track along a line of electricity pylons but take instead the more gradual diagonal pathway leftwards following the y/w markers. When the path splits we take the left fork before it doubles back zigzagging upto reach the brow of the hill and a broad pathway going left-right. We go straight ahead here past a metal signpost and a tree with a y/w marker. All our climbing is now over. We pass trees with y/w markers and after 70 mtrs a rock with a faded y/w marker. Ignore a minor path right at a fork but stay to the main path left past another tree on the right with y/w marker. Soon a broad pathway can be seen coming down from the left to bend around and climb over a brow ahead of us.We walk down to join this pathway just past a signpost and then on past a tree with y/w marker. The pathway is now concrete for a 100mtrs or so before reverting to earthen /grit-gravel. About 50 mtrs along here is a tree on our left with a y/w marker and we leave the main path here going down a track on the right which is much narrower steep and uneven. We go past a y/w marker on a rock .We can now get some great views over to our left as we drop down the right hand side of the valley. The path is well marked with regular markers on rocks and trees. As we drop into the bowl of the valley there is a spectacular view of the sheer face of rock ahead. We pass along the valley bottom now for a while following the line of black water pipes and the occasional y/w marker in the direction of the cliff face. The path now climbs up the righthand side of the valley some 5-10metres off the bottom and reaches a point where there is a pathway off right. This is a possible (recommended) detour which will take us right up to the base of the cliff face. The detour track takes us off right up and then drops down into a pebbly area before going along the left side, up a smooth rock face and then along a track thro pine bushes and then along to a rock stairway of half a dozen steps over rocks, along more pebbles and along a track until the landmass climbs immediately up in front of us.
This is a good spot to see eagles as they nest in the sheer cliff face. We then need to work our way back to the point we left the main route. Once reached we then continue to follow the black water pipes down the valley but we soon cross the valley bottom and climb up a steep path on the left of the ravine and continue on straight ahead past a boulder. We can see the ravine and pipeline now down to our right. Follow the y/w markers as we now pass through a wooded area to reach the top of the hill where we can look down into the Barranc once more. We pass another y/w marker on a large rock on our left and head through more trees on what is now easy walking terrain. We pass over a pipeline with a y/w marker on it. Continue along here ignoring a turn off to the left. We take the next turn off right to pass a dilapidated section of wall and a y/w marker on a wall beside a tree on our right. The trail swings to the right and continues to descend. We soon reach a junction where another path crosses ours but we keep on straight ahead. We come to another section of pipeline and another building on our left with a y/w marker on it. We turn left past the building and follow the path now down to a junction where a tarmac road runs off left but we continue to follow the path down. Soon we reach a font on our left with a small picnic area. This is the Font de Roset and this is a good place to fill our water bottles with the cold clean water. We continue to follow the path along until a point where another path swings off and up to our left but we continue along the lower level to reach our car after just another minute or so.
Aitana Fonts

This short walk (3hrs) not only takes us around several of the natural fonts which this area is noted for but in doing so takes us through some really beautiful scenery with magnificent views over Guadalest. Easy /Moderate
Getting to the startpoint

We leave the roundabout and pick up the motorway toward Alcoy by driving through town to the roundabout past the Don Jose hotel. Leave the motorway at the Alcoy/Benilloba exit and take the CV 70 thro Benilloba as far as Confrides. Go right up into the village and look for signs for “Font dÀrbre” and follow a steeply climbing narrow road for about 2 kms until we reach a picnic area near a fountain (The Font d´Abre) where we park up.

The Walk

We leave the carpark by the track which is closed off to traffic (cortado en 200m) by crossing the chain. This is actually the most popular startpoint for a climb up Aitana. We cross another chained off point 200yds along and continue along in the direction of “Penya Cacha” ahead. This broad new forestry track replaces a slightly more difficult older track which ran closer to the rockface. Continuing along we pass the remains of an icehouse on the left and soon the NATO base swings into view on our right. The size of the base can now be aappreciated as it´s various telecoms and radar installations cover much of the actual summit. We ignore a path off right but remain on the main track which now goes down to the left by a y/w marker on a pole. A little way along by a signpost with directions “Benifato and Font de la Forata” there is a pathway up to the right with “Sender botanic de el paset de la Rabosa” shown. We take this and soon find ourselves at the second font –a series of stepped concrete troughs filled with ice cold fresh water. Up to the left in the distance we can now see the remarkable hole in the rock (La Forata) which looks as though it has been drilled so regular is it in shape. We cut across left here almost in the direction of la Forata but at a much lower level (ignore the path signed sender botanic and follow instead the one which runs parallel but some 15-20 metres lower down the slope.) We pass the remains of another ice house near where another path joins ours from the left. We carry on straight ahead here. Some great views can be had over to our left. We then ignore a pathway off right (note y/w cross). After another few hundred yards the pathway forks. Ignore the path running off left (note sign Privado) but continue along until it narrows and then descends to reach another fountain “Font Nogal” (near a walnut tree hence the name). We drop down past the font until the path meets one coming from left-right. We take the right turn here. The path now wends its way thro a micro-reserve and the scenery starts to open up with a dramatic rock face in front to the left and to the right of this magnificent views down into the valley and on to Guadalest clinging to it´s rocky peaks. Our lunch stop can now be seen-we´re making for the rocky promontory ahead by way of the path which can be seen climbing diagonally right to left in the direction of one of the larger rock outcrops. Our path drops down to a shoulder where it forks. The right hand fork would take us down to Font de Partagat we, instead, turn left for a few yards and now start up right along the diagonal track near a large rock on our left we saw from higher up, going past a large tree on our left and on until we reach the largest of the rock outcrops themselves. Take care here as the drop on the far side of these is sheer and substantial! Down in the valley below can be seen the picnic area of Font de Partagat.This is an ideal spot for lunch.
After lunch we drop down the way we came to the point where we started up the diagonal track. Where it joins the path running left-right we turn right and head down the now narrow and stony but well marked path in the direction of a large rockface 150-200yds ahead with an area of scree at its base. We pass along near the base of the rockface and down to the right past a stretch of scree to the right past some larger boulders and then traverse a scree run before cutting along thro thistly undergrowth in the direction of the brow of the hill ahead.We ignore a broad path which crosses our route but carry on along the path until we see a cairn on the right and ahead of this 15-20 yds we keep to the left hand wide fairway to the end of this open area where another small cairn on our left marks a narrow path which we take in the direction of the next brow of the hill .The track is now fairly indistinct but keep on until it meets the broad earthen track where we turn right. This path continues for a while passing through a stand of trees eventually bearing left by a group of trees. There is another track off to the right here which we ignore following instead the left hand bend until it reaches another point where another track sweeps in from the left and bends around right and down and we take the downward track here. This leads to a T junction by a fountain with views up to La Forata to our left. We take the main right hand track. Ignore a path off right a little way along here and continue instead round to the left where we eventually reach a chained off section before joining a tarmac road crossing from left to right where we turn left. We then follow this tarmac road back to the Font de Abre just a few minutes walk along from here.
Maigmo Sierras
This walk was “discovered” by Roger, one of our group, who was trying to find a route to the summit of Maigmo. He failed on this occasion but in the process found an interesting, scenic and at times testing walk. We´ll require a torch as our route takes us through some unlit tunnels.10-12kms, E/M
Getting to the startpoint

We leave the roundabout in the direction of Alicante on the CV815, picking up the motorway after a kilometre or so. Follow the motorway until the Agost exit (CV 827) but instead of turning right to Agost we go around the roundabout, drop down to pass under the motorway and turn right at the T junction to take us to the petrol station a couple of hundred yards ahead on our left. Park up in the carpark of the adjacent restaurant.

The Walk

We walk out of the carpark (the way we came in) and up the slope to cross under the bridge below the motorway. We then walk round left of the roundabout and go past the slip road to Alicante before taking a footpath with a y/w marker on a stop sign and a sign saying “Cami de servei”. We turn left here before crossing the road and taking a footpath/cycle route just 10-15 yds along here. We walk along this footpath to its end near a stop sign and then we go straight across rather than either the left or right options. We go straight across past a yellow/red (cyclists) marker. After a few hundred yards the main road swings around to the left but we go straight ahead over a wooden bridge. Ignore paths off left and right at the end of the concrete stretch of road but continue straight on between two wooden posts.
We now pass through four tunnels-this used to be a section of the railway track from Alicante to Alcoy but now forms part of a Via Verde. We emerge from the fourth tunnel and after 2-300yds we pass under a modern stone bridge to find ourselves at a crossroads. We turn right here to head up a broad but untarmacced road. Ignore a path off right after 150 yds. A few hundred yards further along we come to an open area with a couple of tracks going off left in the direction of a stone gateway (two stone gateposts). A y/w marker marks the entrance to the main track. Going up in the direction of the gateway we turn off left just beforehand along a path with a y/w marker on a wooden post on the right of the path 10-15 yds in. After a few hundred yards the path forks with the waymarked path going off left in the direction of Xorret de Cati but we turn right (ignore the y/w cross on the rocks). The pathway now narrower leads up to cross the right hand edge of a series of terraces in the direction of the col between the two mountain peaks ahead. The path is narrow but generally visible as it meanders in the direction of the col. Try to stay to the left here to avoid having to traverse across some difficult scree areas. Where you lose sight of the path just aim for the col ahead. On reaching it we can then make our way to the right to find ourselves on the summit of one of the lesser peaks. There are great views for 360 degrees from here down to the coast at Alicante, across to the Silla del Cid and further round up toward Maigmo itself with it´s distinctive rocky peaked summit. This is a good place to take a break and sit and admire the stunning views. Afterwards we make our way back to the point where we hit the col earlier and then descend in the direction of a track which swings round in the bottom of the valley from left to right. On reaching this wide but untarmacced track we turn right to follow this track around the base of Maigmo. Ignore a minor track off to the right but keep on straight (you´ll see occasional y/w markers along here on posts on left and rock on right to reassure you) Ignore a path that comes up top join ours from the right. Stay on this main track as it twists it´s way back and forth up the slopes. After a little way we come to a point where there are houses fenced off on our left and right and various tracks come to a junction. We go straight across and down thro an estate of houses.We continue along here until it meets a tarmac road which swings in from the left and continues in a downward direction to our right. We turn right here.(NB:y/ w marker on telegraph pole 10 yds along on right). The tarmac road now gives way to a rougher track but still the main one as it passes thro a brick gateway with a y/w marker on and then swings right (don´t go straight ahead here)(note tree on righthand side with y/w marker on)..This now runs down to join another tarmac road coming in from left and we continue in a downward direction ignoring minor roads off to the sides. This drops down to another one where we turn left before reaching a stop sign 50yds ahead on the main Agost Rd. We go straight across here to pass a y/w marker on our left by a large cactus. A couple of huindred yards along here just past a 20kmph speed sign there is a left turn by two wooden posts and we find ourselves back on the pathway we set out on earlier and which will lead us back to the roundabout. At the roundabout carefully follow the road around and pass under the motorway to return to the garage where there are two good restaurants.

Cabezon del Oro
This walk is an interesting circular one with an optional extension to the summit (a must in my book!). Aside from some spectacular views the walk also provides an opportunity to visit the nearby Cuevas de Canalobre which are well worth a visit (see Appendix) The summit extension requires a little scrambling and the final stage of the return involves a tiring uphill climb but overall the walk is a Moderate one.
Getting to the startpoint
We leave the roundabout on the CV815 in the direction of Alicante picking up the motorway 1.5 kilometres from town and following this as far as the AP7 toll road where we take the northbound (Valencia) direction leaving the toll road at the very next exit (signed Muxtamel). After the toll booth (no cost) continue to a roundabout and pick up the CV 800 for Xixona) then take the exit for Busot and follow the well marked route for the Cuevas de Canelobre. Just ½ km before the Caves complex there is a bend in the road with a car parking area on the left.Park here.
The Walk

There is a signboard here detailing the route which will take us up to the Paisaje de Roca, situated at a height of 1207m. It provides fabulous views over the craggy and mineral landscape to the coast. The summit is some 300m higher. The nearby caves were discovered in 740AD by the muslims. During the Civil War they were used as munitions stores.The vault is 70m high and filled with stalactites and stalagmites and is used occasionally for concert recitals as the acoustics are superb.These can be visited throughout the year for a very reasonable charge. The nearby village has a castle where the history of this area can be gleaned. From the carpark we drop down and turn right on a track by a wooden signpost “Cabecq dÓr PRV2”. The track is well marked. Ignore a track off left but stay on the main one as it sweeps round and climbs in the direction of the crags. Ignore a road coming in from the left signed Camino Particular with 2 large red no entry signs but take the steep tarmac road. We also ignore the path soon after between brick gateposts with a chain across but continue instead on the main path. Just past a run down cottage on the left there is a track going off right but we ignore this too staying on the main path which now gradually descends in the direction of a razors edge stretch of rock. The path continues to descend until another path coming in from the left crosses ours and climbs up right. At this junction we can pause to look at a plaque on the crag almost opposite a memorial to a climber from this area who died on Annapurna. Stay on the main path and ignore a path off right shortly after. Note the cave house off left. Soon we reach a detached house under reconstruction over to our left almost in the valley between the two rocky peaks (there is a dead tree just off the path at this point and another pine tree nearby) and we turn right here to head up a narrow pathway. NB y/w marker on a rock just a few metres in along the path. The path becomes steep and travels almost back in the direction from whence we came. After 40-50 mtrs it turns back again. Pause and admire the scenery opening up behind us-to the left in the distance the flat top of Silla del Cid, round right to the nobbly summit of Maigmo and further round and slightly nearer the massive top of Peña Roja. Continuing along the track we can now see some interesting rock erosion over to our right where several hollows have been weathered in the rockface. There are regular y/w waymarks on the trees and rocks along the route which is easy to follow. Ignore a track off steeply on the left but stay on the track which runs parallel with the summit ridge until after 40/50 mtrs it swings round on itself. Ignore a path off right on the next bend which leads to the old mines (now closed) but continue on the main path until after a short distance it forks. We take the righthand fork which is slightly less steep. Ignore a path off right on the next lefthand bend (there is a red arrow pointing left) and we stay on this past a y/w marker on a rock just past here and again turn round to admire the views. The pathway continues to zigzag its way upwards with occasional markers. Ignore a minor path off left but continue round right onto a long straight upward track. At the end of this we reach a kind of plateau where there is a minor indistinct path which appears to go off right but we carry on up on a steeper track left past a tree. Ignore a path shortly after this off left which is almost level but take instead one which goes right and upwards. Ignore another path off left soon after this (downwards this time) and continue up right. Soon we see some disused terracing off to our right showing that at one time this rugged area was cultivated. Ignore another semitrack soon after curving round off left by a small tree but continue straight along ignoring another track off right by a pine tree. Before long we find ourselves on a large col with views down to the other (coastal) side of the mountain. We can see Alicante and the Santa Pola salt pans as well as large stretches of the coast from here and it is a good spot for a banana or water break. There are also the remains of an icecave here near a y/w marker. This is the point where we need to decide whether to go for the summit which lies some 300m higher up or simply to continue our circular route downwards to the caves. The trip to the summit and back will add approx one and a quarter hours to the walk. It is worth the effort as the views from the top are phenomenal.We will return to this point after the climb so some members of the party may choose to stay on here.
Optional extension to the summit.
Leaving the col almost in the direction from whence we arrived but this time taking the pathway off right and upward rather than the one left and downward by a large pine tree. The path heads generally left along the line of the summits and passes through a fairly large stand of pine trees and then it becomes stony turning to the right and zigzagging once again as it winds its way up quite steeply. Look out for occasional y/w markers on rocks along the way and ignore a steeper path off right but continue along left as it swings round to join up again a short distance ahead. Keep on along this route watching out for regular y/w markers. At a point the path forks. Dont take the left, downward path but keep instead to the upward track, right past y/w markers on the rockface which is now on our right. There is a narrow gap between the rockface and the trees and our track follows the base of the rockface hugging it quite closely. Regular y/w markers show we are on the right route as it snakes its way through the small trees. We come to another fork and here we take the lefthand slightly downhill track which then curves and goes in the direction of a rockface ahead with a y/w marker on it. This now becomes a bit of a scramble as we need to climb up this rock to find ourselves on a track which goes up to the right. Once again the pathway is quite distinct and straight and markers can be seen at intervals along it as it goes in the direction of a gap between the two rocky peaks ahead. We now find ourselves at the foot of a large rocky outcrop which we have to traverse. There is something of a path up along the left side of this but generally it is just a case of finding the best way up to reach another col or ridge. There are spectacular views again from here to the coast with Benidorm straight ahead and Puig Campagna down to the left .From here we climb up left in the direction of the remains of an old brick building which can be seen some 150 mtrs ahead. The pathway soon forks and we take the righthand track and continue until we reach the building itself. There is a cave in this building from which natural heat from the earths crust emanates. There is also a small shrine. We can leave our rucksacks and sticks here whilst we make for the summit itself passing on the way some form of storage tank and very soon afterwards we hit the summit. Take time to admire the 360 degree panoramic views-well worth the climb. Don´t forget to record your achievement in the book contained in the little metal box on the “point”. Now it´s back down to the col by way of the ruined house-a good spot for lunch if, like us, the wind happens to be howling on the day of your walk. Take it steady on the way down as it is quite steep and be careful not to miss the pathway off left just below the col and before we drop over the rock we climbed on the ascent (with the y/w marker). There is a y/w marker on the corner of the path. We continue along here before dropping over the rockface and joining the path running left which cuts thro the trees and then hugs the side of the rockface (now on our left). Almost at the end of the rockface the path turns right and drops down in the direction of the col where we left the main party. After 50mtrs the col comes into view directly ahead and the path now returns thro the stand of pine trees to reach the col. From here look for a y/w marker on a rock on the righthand side of a path (by a large bush) which goes straight ahead with the ruined icecave to our right.We drop down here to a y/w marker on a rock near a large brick building being reconstructed.There are three paths leading off from this point. We take the one almost straight ahead (y/w marker on rock just 2 or 3 yds on the right and another, a further 10 yds along.) Where the path seems to split ahead we take the middle one which drops down and goes around to the right. Note y/w marker on rock on right just 5 yards into the path. Note the spectacular hole in the rockface which can be seen down to our right in the distance. Soon Campello and San Juan come into view down on the coast. There are also good views further inland to our right to Aigues and Busot and a huge quarry comes into view as we round a lefthand bend. The path is fairly well marked with several y/w markers doubling back as it descends and crosses a gully and then climbs before dropping down to a wide track in front of a fenced off area. We turn right here and continue past a stone wall and at the end of this track running parallel with the tops of the mountains. Soon we can see the line of a pipeline running down diagonally from our right. We cross over this pipeway and climb along a long windy steep pathway climbing up the right of a terraced area. At the top of this pathway is a carpark area and the entrance to the Caves themselves but we continue through here, down the tarmac road for perhaps 600 mtrs until, at a steep bend, we find ourselves back at the cars.

Pla de la Caca
This circular walk takes 5hrs to complete the 14kms and is of moderate difficulty. As always there are fabulous views
Getting to the startpoint

We leave the roundabout and take the road through town to pick up the motorway at the roundabout past the Don Jose Hotel. We follow the signs for Alcoy leaving at the Alcoy/Benilloba exit to follow the CV70 thro Benasau and toward Guadalest. Just past the 18km marker there is a layby on the leftside (check) of the road. Park here.
The Walk

 Leaving the cars we walk down right along the tarmac road for about half a kilometre. Just past the 19km marker on a bend we pass El Rincon de Mermalades which is a great shop selling lots of locally produced jams, marmalades and chutneys, etc. On the next bend we cross over the road into an area near a signpost “La Serella y Aitana” and a broad pathway going up and to the right. This is our route. After a few hundred yards ignore paths off left and right but keep straight on. Another few hundred yards along and the path forks again. We take the righthand curve ignoring the path up left to a building. Also ignore another path off left with a chain between two trees a few yards further along. After a few hundred yards we take the upward path off left near a wooden signpost “Mas de Canafella” not the downhill one. Ignore subsidiary paths off right.
After another few hundred yards the main path swings downward but we take the path off left past a large tree on the right. This path zigzags right and left upward. Aitana can be seen off to our right. Admire the views. The track is now gently climbing parallel with the summit of Aitana in a coastal direction with overgrown terraces on our left. At the end of the path it swings around and doubles back continuing to climb. It is worth stopping for a water break along here as we are about to start a difficult climbing stretch. Just by the last tree of a group the path almost finishes and we start up a muddy bank. The direction is almost straight up as we climb along a fairly indistinct path through the scrub toward a patch of rock some 10yards in and over to the back of this past a small tree before working our way along the level of the terrace in the general direction of two very large rocky peaks in the distance to our left. We are now walking along what was probably the highest level of terrace-now overgrown. Three quarters of the way along (opposite a swimming pool down in the valley below) the scree comes down to join us and we turn up right here to follow a very narrow path which cuts across the scree run in the direction of a lone pine tree and then continues climbing in the direction of another group of pines. The highest point of todays walk can now be seen ahead-the Pla de la Caca. Staying in the line of pines we continue to work our way upwards until we reach the ridge. From here we can get some great views down into the valley on the other side –the village of Fejaca an encampment for troops since Roman times- as well as back from whence we came. As we reach the ridge we turn left and head in the direction of the twin peaks and some amazing scree runs 400yds ahead. At the end of the ridge we drop back down and work our way in the direction of the foot of the nearest rockface and head along a path at the foot of the scree. After 50 yds or so there is a wooden post with a Y/w marker and we stay left here passing a rock with a y/w marker on it after just 5yds .The path now becomes more stony as it starts to climb up to the gap between the two main rocky peaks. There are several y/w markers along the way to reassure you. The gap soon becomes very visible. Just before the scree the path veers to the left of a y/w marker on a rock by some shrubs and we go up the left of the scree. Soon we reach a col from where the path now turns left in the direction of the summit. We pass a Y/w marker on the grassy path then one on a rock to the left of the path. Over down to our right we can see the remains of an icecave but we continue upwards climbing up steps over the rocks until the actual summit with a metal cross and a post box on top can be seen. The last few steps involve an easy rock climb. After admiring the views and having a break we now drop down to the icecave remains-a good spot for lunch.

Lunch over, we then head up across the headland (with the icecave behind us), up the lefthand grassy area passing to the right of the grassy hummocks in the direction of two trees on the horizon. NB y/w marker on the right hand side of the path. Some fabulous views of the needle like rocks and the valley below can now be seen as we climb up in the direction of a y/ w marker on a rock immediately in front of us. We cross this climbing two steps to continue along a fairly visible path going to the right of the last of the rocky promontories. The path now skirts down past a large rock with a y/w marker on the left of the path before descending the other side of the coll along a well marked path thro scrubby herbs. The track now becomes quite steep so take care. You can opt to take the scree run down (the fast way) or keep to the path which descends to the left of the scree (the y/w marked route). At the end of this path we reach a wooden direction post “Pla de la Caca” (which we´ve just visited 1379m high) and “Faceca via Font Roja” on the PRV 182 which is the route we take along the now broad forestry track to our right.
This path leads us to an open area near a large water deposit where the track splits. We go straight over and drop down straight ahead before doubling around. Ignore minor paths off right and straight on but swing round left on the main route. It´s worth stopping on one bend near an information board for the view. Eventually the road drops down to pass a large villa on the right and soon we reach a stop sign on the CV70 almost opposite our cars.
Barranc del Cint (The Vultures Walk).
This is a truly wonderful walk and a very popular one on the programme.The scenery is superb but the principal attraction is being able to watch squadrons of vultures soaring effortlessly on thermals in the Barranc.4.5hrs, E/M
Getting to the startpoint

We take the road through town and at the roundabout past the Don Jose Hotel we take the road to Onil CV815) turning right at the roundabout just prior to the entrance to town. Follow this road (CV 803) until you see a turn off right (CV 802) to Ibi and turn down here. Continue to the end of this road and take the left turn at the T junction (CV 801) signposted Alcoi and Banyeres). Follow this road until it ends at a major junction where we turn right following the signs for (CV795) Alcoi. Just after a left turn to Bocairent there is another turn off left signed Preventori (CV 796). We turn left here and follow this road ignoring a left fork and continuing on through a tunnel (after a sanitorium). Just past here on a large righthand bend there is a layby on the left and we park up here. NB. On our latest visit this tunnel was closed to traffic and we had to park 100m short of it and walk through. Our description has an alternative conclusion to return directly to the cars.
The Walk

From the carpark we take a path off right toward a red and white signpost and we follow the Barranc del Cint route (GR7). Keep on the main path which drops down right and then becomes a stone wall path up the lefthand side of the Barranc. Eventually we pass a ruined wooden signboard and go straight ahead along the track on right. At the point where the pathway forks near a wooden information board the righthand track goes down BUT-be careful we take the left hand upward track (otherwise we´ll be adding on a few extra kilometres!). Ignore a minor track off right. We pass a large house on the right before dropping down to a tarmac road where we turn left. After a few hundred yards, just by a yellow metal post on the right, we go off left by another sign via pecuaria and we start to climb the wooden fronted stairway up to the left. This path zigzags its way generally steeply upwards passing several y/w markers on trees and eventually we reach the top by a millstone with a y/w marker on. This is a good place to recover our breath after the climb.We now drop over the other side of the saddle until it joins an unmade road where we turn left. Stay on the main track and we now start to notice the vultures. Before we reach their main compound however note the hanging beehives over to the left. Apparently these are maintained not for the production of honey but to ensure a plentiful supply of bees to pollinate the areas plants-especially important when recovering from forest fires. To our left now we can see an enclosure from where the vultures which were reintroduced into this area about 5 years ago take off on their majestic and seemingly effortless flights across the valley below. It´s quite common to see 50 or 60 birds either in flight or perched in the trees or nearby rocks. Looking across the valley we can see the sanctuary of Font Roja nestled halfway up the hillside to the right and then turning round left the town of Alcoi sprawling in the narrow valley floor below. Further round left and up we can see the Ermita of San Cristobal and it´s cross, which we´ll be visiting later. At the end of the wire enclosure we swing left and take a path which climbs up diagonally right past two pine trees on the left and left of a rocky outcrop. The track then swings left to pass between two small fir trees and then continues straight ahead in the direction of a large tree. There is a Y/w marker on a rock almost under our feet. We pass up right to go left of a pine and then pass to the right of a large spread of broken rock before twisting right and heading for some more firs. We pass a y/w marker on a rock to the left of a small fir. The path then passes in front of another fir before flattening out. We pass 2 small cairns on our right and a y/w marker on cairn on left as the path now starts to descend before crossing a fairly open area to go left of a lone fir toward a small rise. At the top of this the valley on the other side is clearly visible as the path swings right by a y/w marker on a rock by a tree and passes up to the right of the tree and left of the rocky outcrop.We can now see both valleys-they are quite stunning. The path now climbs along the rocky outcrop (nb y/w marker) in direction of the highest point. We then continue working our way along the bluff following plenty of y/w markers. The path now runs along the ridge passing to the right of a tree with y/w marker on it. We can now see Cocentaina castle come in to view on the left in the far distance (a tall squarish white shape on an isolated mount). Take care along this next section. The path crosses the flat eroded rock surface but the drop to the left is substantial and almost vertical. There are spectacular views down into the Barranc and at a point where the Barranc seems to cut into the cliff top from the left (almost opposite a sheer rock face on the other side of the valley which is pitted with cave like erosion marks) we find a comfortable seating point among the flat topped rocks where we can eat our lunch and admire the soaring antics of our feathered friends as they cover miles in an easy glide before riding the thermals to climb still higher. Occasionally we might see them come in to land on one of the rocky ledges. From this vantage point we can see how large these birds really are. After lunch we head off along the same track in the direction of the ermita which comes into view after following the path along the ridge top and away from the edge thro a large stand of trees. The path winds right and reaches a clearing where the path splits.We take the left one (which has a y/w marker on a tree just inside the entrance.) Just past another tree with a y/w marker the path starts to descend off diagonally left. It is from here that we gain sight of the large metal cross of the ermita some 300 metres away. The path is again easy to distinguish as it meanders and then climbs to the left of a large tree with a y/w marker on it. The path now climbs up to a terrace on a clearing with rough stone tables and chairs and a metallic info sign with the number 2 on it. It is worth climbing up from here along four stone steps and visting the small ermita itself which is at the end of another terrace affording marvellous views across Alcoi. The simplicity and peacefulness of the location really is inspirational. After visting and perhaps contemplating life from here we drop back down the same way we came up until we reach the first terrace. From here our track goes off from the near right corner and passes down to the side of the rock on which the ermita stands. This path now zigzags downwards and is easy to follow. Ignore a track off left by a small tree but stay instead on the main track with a y/w/green marker on a rock just past here (closely followed by another similar marker on another rock). We pass a couple of metallic info signs and waymarkers and ignore a steeper path off right as we come around a lefthand bend. We again pass a rock on the right with y/w/g marker then another on a tree on the left of the track. The path then continues to wind its way downward twisting left and right and we ignore a slight path almost straight forward but take the broader path off right (note y/w/g markers on a large concrete block on the right) and ignore 2 minor tracks off left which appear to join up after 10-15 mtrs but we continue straight ahead diagonally descending-we pass another y/w/g marker on a rock just a few yards along. We now stick to the track as it passes along the left side of a small gully area for 20mtrs or so. The track now bends round on itself and reaches a metallic info sign some 10-15 mtrs ahead. Just past here we join a track running from right to left and we turn left passing a y/w cross which we ignore. The track meanders through the pines and we ignore a steep path crossing ours but continue straight over. Just past here the pathway forks, the right track dropping down to a tarmac roadway but we continue on the track up left as it passes to the left of a fenced off installation of some kind. We soon pass a water pumping station and descend gradually doubling back first right then left. We now reach a concrete road where we drop down on a path on the other side of this road to pass a cream building with an orange mast on our right. A few yards further along here and we see a metallic construction on our left.This is the 3 Kings star which the locals follow during the fiesta of the same name in January. Looking up to the left just along from here we can see the ermita we visited earlier –a long way away. There are also great views of Alcoi to our right .After a z bend we reach a wooden handrail on our right as we drop a couple of feet before climbing again up the side of a rockface. Ignore a steep path off left but keep along the main path to go left of a metal pylon, down some rough steps and past more wooden handrail on our right. We can pause and look again at Alcoi. Passing along here the path climbs again. We ignore a path off right but pass up to the left of the uppermost rustic fencing by a picnic area. The path reaches a high point now before descending steeply. Ignore tracks off left but follow instead the main path which climbs and winds right before reaching a rocky promontory with stone steps up right. We climb up here past a pet cemetery and pass down the rope handrailed section with wooden faced steps. The path zigzags down so take care though it is fairly distinct there are many loose stones. We then pass a stretch of stones before dropping down 2 or 3 further flights of wooden faced steps to reach the main road by a wooden signpost. We can follow this round right for 200mtrs to reach our car or,if we parked before the tunnel, turn instead, left and head back up the road and through the tunnel to the car. In either case please keep in to the side of the road and beware traffic.
Menechaor from San Pasquale

This is the second of the Menechaor walks and a very fine one incorporating two nerveras and a series of caves as well as some fantastic views from the summit.There are one or two testing uphill sections and the odd little scramble in what is a very energetic 5 hour walk. Moderate
Getting to the startpoint

Leaving the roundabout and heading on the CV815 toward Alicante we pick up the motorway at the roundabout and take it toward Alcoi, exiting at the Ibi (Est) exit (NB.not Ibi Ouest). At the roundabout follow the first sign for Ibi (Est) which takes us back over the motorway and then at the T junction take the cami de servi off right on the other side. The Area Recreativo San Pasquale is well signposted from here (as is the restaurant Serafina). A little way along this cami we take a left turn and following the signs as before we head up past the Serafina restaurant (on our right) until we reach a no entry sign straight ahead and a blue directional traffic sign with a white arrow indicating off right. Just a little way past this is the carparking area.
The Walk

We leave the cars and walk back to the traffic sign at the entrance to the carpark. Note the y/w marker on the metal post. We turn right here and head up the incline. Just by an open area we turn left by a sign Pou del Canyo and Pedro de la Huera and head up the left hand side to the right of a stepped stony wall and in the direction of the white ermita with the large cross. In front of this we swing left to climb a flight of steps by green railings and then right up some more steps with a wooden handrail. NB y/w marker to the left of the path.We now head up thro the picnic area making for the right hand corner of the first level and take the reddy earthen track to the next level and aim past the two trees, some 10metres apart with y/w markers on them keeping to the right of these trees before doubling back when we reach the stone path edging and a large tree and along the next level up. When we reach a chain fence by a large rock with a y/w marker by a metal gate we go thro the gate and up past the office of a Biological Research Centre and as one path swings right to follow a wooden post fence with rope handrail we swing left to follow the steeper path. About 50yds past the offices we come to a wooden signpost where we turn left following in the direction Pou del Canyo. We pass thro a microreserve/research area planted out and marked. Soon the path forks and we take the righthand fork passing a tree just 10 yards in with a y/w marker on it. After 2-300yds we reach a T junction and we turn left here to follow the path with the wood and rope fence. We pass occasional y/w markers and up thro a gully with a large rockface to our right. The path is well defined and generally continues in an upward direction to the right of the depression. We eventually reach an open area next to a tree on the left with a y/w marker on its trunk, a stone wall to our right and a big open stone area. We head off left here up a rougher track Nb y/ w marker on a rock just a few yards into the track on left and another a few yards further along on the right. The path soon flattens out for 50 yds or so before turning inwards again in front of a rocky bluff and once more climbing toward the summit .We pass a wooden signpost with Pedro de la Huera and Pou del Canyo shown.There is a track off to the left at this point which will take us to a viewpoint just 30 yds or so along and it is worth taking a diversion here and perhaps having a water or banana break at the viewpoint after which we retrace our steps to the wooden signpost and take the track which is now to our left and climbs steeply towards a rocky promontory. It goes across a stone wall, under a tree, past another wooden post with a marker on it and climbs to the left by a large fir tree before doubling around to the right. There are regular y/w markers on rocks we pass over as well as the occasional cairn and soon we reach the summit by a rocky cairn. We now take a rocky path to the right climbing over the rocky surface and reach a path which we can see heading off in a straight line. It threads its way between various small shrubs and bushes. There is the occasional y/w marker and soon we reach a clearing where we go straight across, rather than going off right, to pass a small pile of stones-the start of a cairn? We can now get some good views over to both sides as we walk along the ridge. To our left, the Foia de Castalla with Ibi, Castalla and Onil all clearly visible in the valley below and the peaks of Maigmo and Despeñador easily identifiable on the horizon whilst if we turn to our right we can see the summit of Aitana in the far distance. The rocky track is now easily followed as it stretches off into the distance. After several hundred yards it reaches a plateau with a wooden post with a y/w marker on its top. We carry on straight across here in the direction of another wooden signpost some 50 yds ahead to reach a broad grassy track. We swing left here to drop down 150 yards or so in the direction of Alco del Canyo before picking up a narrow track to the right near another wooden signpost. This brings us after 40yds to a nervera or Ice cave. This one is particularly well preserved having its original roof intact. Stop and wonder at the difficulties which must have had to be overcome to construct such a building in the days before mechanical cranes and earthmoving equipt and in such a wild and remote location.
There is also a wooden information board giving some details about the building, the Pou del Canyo and the PRV 127 Cami de Gelaos .We pass up to the rear of the ice cave and head up past two trees in line to find a narrow but well-defined track. The path is again well marked and soon drops down to another, larger, ice cave, this time minus its roof some 100yds ahead. The sheer size is amazing. We head to the left of the cave and past a y/w marker on a wooden handrail. Menechaor, our target for today, can now be seen in the distance to our left with it´s two radio masts visible. The path now descends to the side of the wooden handrail past a stainless steel information board on the right bearing the name of the cave “Cava de Simarro” and drops down before climbing once more in the distance almost straight ahead up the next hill. We stay on this path a short way until it forks and here we go right as it begins to wind thro the trees before climbing to reach a natural cave some 100yds from the start of the climb. This was the scene in 1965 of a record breaking attempt by members of a local caving club for remaining underground-500hrs! A plaque, recording their dubious achievement, can be seen affixed above the cave entrance. After looking at the caves we climb up to the top righthand end of the cave area passing thro a gap (stepping up) between two large rock outcrops and then making for a lone tree standing some 30yds away on the horizon. The path continues to climb past another cave on our left and winds its way between rocks and bushes before bearing right and skirting the rock and then doubling to the left and passing between two hollyoak bushes and then on thro more undergrowth. The path is still generally easy to follow and well marked with the occasional small cairn.We ignore a faint track off right but continue along the more distinct one straight forward before winding up to reach a concrete road which climbs up from our left and swings around past us bearing left as it climbs. We turn right at this junction and follow this service road up in the direction of the radio masts which are now quite visible. Just before the summit and a fenced off area we leave the concrete road to take a right turn up a stony track which leads up past a large new building and in the direction of a wooden shed (the meteorological station). You can see the rain gauge and other climatological paraphernalia here. We continue past the hut on either of two tracks (one nearer the cliff edge) and continue along here making for two stone cylindrical markers atop the summit itself. The summit reached (1352m) this is a great spot for lunch whilst taking in the breathtaking views. The bustling town of Alcoi can be seen down in the valley below and in the near distance immediately below the summit is the Sanctuary of Font Roja. After lunch we continue along the rocky pathway which runs along the ridge in the direction of the highpoint some 300 yds further along at the back of a sheer rockface. The path turns inland for a time before returning toward the cliff edge for more fantastic views over Alcoi and then turning inland once more near a metal “no hunting” sign. After walking 15-20 yds inland we turn left and cross an open area of rock to the right of a large hollyoak before dropping right to pass a thick group of bushes. We pass a large metal cross (rusting remains of a metal signpost support) on our left by the cliff edge and continue down until the highpoint we are making for comes into view. The path descends thro some hollyoaks. Down to our right we can see some hanging beehives some 250 yds below in the valley suspended from a metal gantry. We head down almost directly toward these hives along a rocky pathway before turning left on the broad track in front of the hives passing them and continuing for some 300 yds along this path before the main track bends and disappears down to our left but we cross an open area and take a narrower rougher track by a black and white halved sign on a tree. The path is again easy to follow and passes another set of hanging hives before reaching a point where it forks. We take the righthand fork leaving the main path.(both join later). After a while we take a path off right (almost at rightangles) rather than continue straight on. (If you reach a narrow path off right with stone edging you have gone too far). After another 150-200yds the path again splits and we take the left (dramatically left-greater than 90 degree) turn. This gently descends before swinging right. It then twists and winds its way along for a good distance before dropping into a shady area near some large pines near a large stone cairn (to the left) and we take the path off right here rather than the broad path off left. We are now cutting down along a fairly indistinct track running to the right of the main group of pines. We continue along here to the end of a stone wall on our right before dropping down a bank at the end of the trees.The path may appear to disappear at times but just keep on along the valley dropping down level by level. The path now cuts its way thro the low shrubby undergrowth and down another two or three banks to a large open rocky area. It then drops down to the right of a terrace wall and runs along the lefthand side of the valley bottom at a height of two yards above the valley bottom. We come soon to an open area where there are the remains of a terrace wall to our right and a large rocky bluff immediately infront of us. The path now runs down in the direction of three dead trees which seem to guard the entrance to this section of valley and passes to the left of the most lefthand one before dropping down hugging the leftside of the valley bottom. NB the lichen on the trees along here. It´s obvious from the terracing that this area was once cultivated but longtime past. There are some good views along here as well as the aromas of herbs. The pathway now becomes quite rocky and we need to take care particularly as we traverse two or three descents. Now we are above the valley floor by some 15-20ft as we aim along the track in the direction of a field of almond trees in the distance to our right. We cross a rocky outcrop area at the end of which the path becomes much wider and more distinct as it passes the field of almonds to the right of a wooded area. The path now enters a field of olives and almonds and skirts the left hand edge with a drop of 5 yards to our left. At the end of the field we take a right up a track which climbs and bends right in the direction of a large tree. The path then climbs again quite steeply until at the top of the field the path splits and we take the left fork which goes along and climbs to join a broader path and continue in the same direction. At the end of a stone wall we leave this path to climb up to our right to the next level thro an open area and find ourselves walking thro a stand of pine trees at the end of which we reach an opening where there is another set of bee hives suspended to our right. The path leads left and swings right after 10 yds or so and continues along a descending track. The greenhouses we passed this morning now come into view down to our left. The path drops down. We ignore a pathway off right with a wooden post/rope fence (this was the one we took this morning) but continue instead on the downward path which drops back thro the microreserve passing the test plantation area a semi-built structure on our left and at the wooden signpost we hang right passing the offices of the centre now on our right and follow the path round past the wood/rope fencing and stay on the upper level passing the wood and mesh fencing (on our left) NB y/w marker on a post 2 or 3 yds along) and continue along here until at the end of the fencing by a wooden signpost signalling “area recreativo San Pasquale” and a y/w marker we pass thro the gate dropping down left and then crossing the stone path edging to turn back on ourselves but on the next level down. We continue along till we reach the picnic area where we turn left by a tree with a y/w marker (one of pair of trees in V formation) and drop down and right by another tree with a marker. Just past the first group of picnic tables we turn left and drop down the slope before turning left and descending a flight of a dozen or so steps then turning left at the bottom to decend another short flight of steps and turning left down another flight of steps which brings us to the front of the ermita. Turning left in front here we descend the slope to reach a tarmac road where we turn right. After 200yds we can see the area where we left our cars below left.

Montcabrer

This is a taxing walk in places with a couple of strong uphill sections to reach the summit of one of the regions highest peaks (nearly 1400m). The climb is worthwhile, as usual, with some stunning views from the top. 4-4.5 hours, M/D/Sc
Getting to the startpoint
From the roundabout we follow the CV815 thro town and at the roundabout past the Don Jose hotel we go straight across in the direction of Onil. At the roundabout immediately before the town we turn right on the CV 803 and then take the Ibi turn off (CV802) right after 2-300 metres. Follow this to its end then at the T junction turn left toward Banyeres and Alcoi. At the major junction at the end of this road we take the CV795 right toward Alcoi. Just before we get to Alcoi there is a turn off left signed Preventori, the CV796. Take this and just past the 3km post we take a left fork off the main road. We follow this for some way until just 150-200 yds short of a large stone tower we take a right turn. Follow this road for a couple of kilometres until we come to a sharp right hand bend (with warning sign) by a large farmhouse and just past it there is a well marked path off to the left (halfway around the bend). Pull over here and park up.
The Walk

As we face down the track if we turn around we can see in the distance the end of the Barranc del Cint. Much closer, ie on the wall of the farmhouse, we can see both red and white and y/w markers. The r/w ones are signifying the GR7. Our target today is down the path and we will follow a gully up along the Sierra Mariola to reach the peak of Montcabrer which stands almost 1400m high. We head along the track and past a large dead olive tree on the righthand side with a r/w marker on it. A further hundred yards or so and we go round a lefthand bend near a rock on the right with a r/w marker on it. There is also a tree a hundred and fifty yards or so ahead on the right with a y/w and r/w marker on its trunk. We now cross a chain across the path and head up between a group of buildings coming to an open area just past the buildings and our path swings around to the left to cross a courtyard between more buildings (one with 2 large cartwheels on to our right). The track now heads down past two or three almond trees. Soon we reach a fork and we take the right hand fork and pass to the right of a fenced off area. The path is stony but well defined and descends first before climbing and twisting to go around a lefthand bend. There is a y/w marker on rocks on our left and just 5 yds past this a y/w cross on rocks again to our left. Just 10 yds or so before the first y/w marker there is a narrow path off right and we take this. This climbs up with a y/w marker on the rocky floor we pass over then another slightly further along on a rock on our left to show we are on the right path. A further 40/50 yds along we again pass over a y/w marker on the rock followed by another a similar distance ahead. The track though narrow is easy to follow as it wends its way thro a small stand of fir trees with regular y/w markers on rocks to our left or right. We soon pass a small cairn on our left with a y/w marker on before passing thro a scrubby area with low hedges/bushes but again well marked. We pass a y/w marker on a cairn before dropping down to join a wider path which comes up from our left. We head down this in the direction of a large tree with a y/w marker some 50 yds ahead on the right then on past another tree a 100 yds further along. We ignore a path off left at right angles but at the junction we take instead a path diagonally off right past a tree with a y/w marker on it on the left of the track (ie we don’t continue in the direction of Mas de Prat.). There is a y/w marker on a rock to the left of the path. Another track comes in to join us from the left after 50/60yds and we continue in the same direction until just by a rocky outcrop on our left there is a y/w cross on one of the last large rocks and just before this on our right there is a small step down (with rocks either side to make it visible). We step down and round to the left before the path again swings right. We continue along here and cross a terrace wall before climbing up to the left up a rocky stretch and past some hollyoak trees to reach a series of water runs. The path climbs up a couple of levels and continues along the left side of one of the longer water runs before climbing again and crossing it just past a small concrete construction with a metal door. It continues to climb in the direction of a tree on the right side of the track with a y/w marker and we pass to the left of this and another one 10-15 yds further along. Keep your eyes open for signs of wild boar activity where they have been foraging for food. We pass a tree with a y/w marker on a stone perched in the fork of its trunk on the left and pass another. The track bends to the left before swinging right and continuing to climb before reaching eventually a large rock cairn with a metal post atop and a y/w marker on the rock and we climb up left of this. The track forks as it reaches a col and we take the lefthand fork. This runs along at the same level before dropping down to the left of a couple of fir trees. There is a y/w marker on a rock just a few yards past here. We now reach a clearing where another path swings in from the left to join ours.We continue round right as it drops slightly downhill with regular markings and cairns. We soon reach a metal post on the right of the track with y/w arrowpoints. To the right is Col de Sabata PRV 37. We are taking the PRV 37 but in the direction of Montcabrer. We pass two trees on the left and one on the right within the space of 5 yds with y/w markers and past regular markers on the track or rocks to the side. Just by a gully on our left we leave the main path (which continues ahead and left up to the main col) to head up a more direct (but off road and steeper route) toward the summit. We head generally up and left as we make our way up the righhandside of the gully. The going is steep so you may decide to stick with the main path instead which would bring you to the ridge but further away from the summit. Toward the col we have to traverse a large band of rock to find ourselves on a large open sloping area leading up to the ridge. We now aim for the main rocky summit by turning left and heading up to the left of the first, minor rocky peak and on in the direction of the main peak some 150 yds further ahead. We eventually reach the main path which we would have arrived along had we not ventured off piste. We now follow this track up and round to the right as it climbs toward the summit. Take care as you approach the summit (aim for the stone cylindrical marker) as the drops on one side are sheer and sizeable. The views from the summit are dramatic with Muro de Alcoi and Lake Banyeres beyond clearly visible in the valley far below. We can even catch glimpses of the coast at Gandia and Denia in the far distance. Round more to the right is Cocentaina. We will break for lunch here or, if the weather is bad, in the shelter of the rocky outcrop accessed by following the main path back down from the summit along the ridge and taking the second path off left (ie not the one which immediately returns around the summit but the next one, some 10 -15yds further along). Returning to the ridge path after lunch we now follow this along just inland of the steep cliff face. There are y/w and r/w markers along this path. Soon we reach a fork just before a tree, it doesn´t matter which branch we take as both join up further along. Then we reach a metal direction post with 3 wooden signs on it. We pass up to the left of this to pass between a tree and a large rock with a y/w and r/w markers on it. We then pass over a rocky area in the direction of a rocky outcrop. The narrow track is, at times, barely discernible but there are occasional r/w markers and we aim in the direction of a three pronged rock at the cliff edge some 100yds ahead before turning to walk parallel with the cliff edge some 10-15 yds short of the rock. After another 20 yds or so we can make out a track which swings around to the right. We leave this track to pick up one less well defined which climbs left to a shoulder from where we can get some great views down into the valley to our left before once again dropping inland 10-15 metres and aiming along the same direction until we reach a small cairn and beyond it a large flat rock. Walking along to the end of this rocky outcrop we can now see down into Alcoi itself in the valley below with the new ring road .We can also see Font Roja over to the right and the peak of Aitana with its NATO base on the summit over to the far left in the distance. We now head right, inland and in the direction of a track (the main one which we could have stayed on from the summit but missed the views!) swinging away below us from right to left some 60yds away. We drop down to meet this as it runs left. This path now starts to descend past a cairn on the righthand side and is now very distinct once more. We pass more cairns with r/w markers atop. Take care down this rocky path as there are one or two tricky little descents and some of the rocks are loose. The pathway now doubles around to the right and continues to drop gradually with good views down to Alcoi on our left. The track cuts under a tree and then continues along before stepping up and falling away to reach first an open area and then passes between two firs, keep to the right and look out for r/w markers along the path. We are now heading inland and down. The path splits ahead by a r/w marker but joins up a few yards ahead. We now drop down to a tree with a y/w marker on it right in the middle of the path and just past a r/w marker on a rock. The track now swings right again and is well marked y/w and r/w markers and on to pass a fenced off area to our left with a mast and building, a tree with a marker and a cairn. We soon arrive at a clearing with a wooden signpost the Col de Zapata and we turn right here and head up past a tree on our left with a y/w cross and past a wooden signpost. Ignore a path off to the right but continue instead to the lefthand corner of this open area past a rock on the right with a r/w cross. Ignore a wide path which goes off to our left but continue straight ahead then at a point where the path splits into four we take the one diagonally right (a lesser marked track which heads into the trees) not first right. The path is narrow but well marked. There are again some tricky little drops as we head down here to a point where a path comes in to join ours from the right. We continue down to the left and at the end of this we hit a wide gravel roadway which swings around from the right to meet ours and then continues down left in the direction of the farmhouse where we left our cars earlier.
Peña Migjorn

Known locally as Peña Roja (Red Mountain) from the effects of the evening sun reflecting on some of the exposed rockfaces this is another one of my favourite walks as it involves some really good exercise (especially on the final assault of the summit), some beautiful scenery throughout the walk and spectacular 360 degree views from the summit. Five hours, M/D.
Getting to the startpoint

To get to the start point we take the CV815 in the direction of Alicante, picking up the motorway at the roundabout again in the direction of Alicante. We exit at the first (Tibi) turn off (CV810) and follow the road around under the motorway and continue to follow the direction signs for Tibi keeping on the main road until we reach a roundabout where we follow signs for the CV810 Jijona (Xixona). This road takes us up around the north west side of Tibi town before taking a right turn (again signed Jijona) and along to a crossroads with a stop sign. We head straight across here to follow the road as it now swings left then right and winds its way around the hillsides (quite picturesque). We continue along this road until several hundred yards past the 3km marker and past a “No Overtaking” sign there is an unmarked left turn toward a group of refuse bins (and just 50yds or so before a large industrial building on the left). If you reach a roundabout you have gone too far along the main road). Swinging left past the bins we drive up for a hundred yards or so and park up in the rough open area fifty yards short of a tunnel to our left.

The Walk

Our walk begins from this point but before we start it is worth peering over the drop to our left to see the old stone wash basins which are fed from a spring and which the locals used to use for their laundry in days gone by. (Some still come here to fill their plastic containers with the fresh water). From the cars we head up toward the tunnel but at the higher level in the direction of a lone pine tree and climb up a slope to a metal post bearing a No Entry sign where we turn right to follow the tarmac road up (ignoring a right hand fork some 10-20 yds along). We now pass up along the lefthand side of a large open-brick wall in the direction of two telegraph poles straight ahead near a small building to the left of the road. We then turn left just infront of the first telegraph pole (NB y/w marker on concrete post on right side and one just a little further along on a telegraph pole on the right). We keep on along this road until just before it swings left into an impressive driveway/entrance to a large house.We now follow the unmade path which heads off from this point winding its way up around the lefthand side of a hillock and past some old outbuildings on our left. We continue to climb until halfway around a righthand bend we step up off the main path left onto a much narrower track which passes a metal post with wooden direction signs on. We are heading in the direction PRV212 Peña Migjorn. NB.y/w markers to our right and then another to our left shortly along this path. Though narrower than the previous path it is distinct and easy to follow. If we look up to our left at this point we can catch a glimpse of our objective for today, Peña Migjorn, it´s rocky summit beckoning us in the distance. Our route will take us to the right of the mountain, up to a col before doubling around the other side of the peak and heading through a cove and along to a point from where it is a direct upward route to the summit. There are some good views opening up now below us to our right. Our path swings left almost toward the peak itself before again turning right just after a metal signpost with direction markers on it. At this point we have options-a track off left and steeply upward to the summit or a longer, more gradual, climb off right. We are taking the latter today though if you prefer to make it a circular walk then it is best to go up the shorter route and return the longer way as some of the steep paths are best “climbed” rather than “descended”. Should you choose to take the optional route to the summit it is well marked-just look out for the yellow and white markings (off right) off the main wide path just after another signpost and before you reach the dwelling.After that there are many more easily spotted markers enroute to the summit. If we choose to just do the up and downroute then the track eventually comes up to meet a wider gravel track which swings down and around from our left and winds off right. At this point we turn right and drop down here to a point where our main path continues to descend to the right but another similarly wide path heads up left and we take this track just past a long low stretch of stone wall on our left. Ignore two downhill right forks within the space of 30yds but continue on up left. 100yds after the split and just before our path goes around a righthand bend there is a narrow path which climbs up to our left and we take this to go left of an old trailer and a couple of almond trees. Though narrow, the path is still easy to follow as it zigzags its way generally upwards.We soon cross a wider earth path which comes down from our left and heads down right to a finca. Crossing straight over our narrow path continues upwards with occasional y/w markers. The path soon reaches a piece of flat rock with y/w and yellow markers on it and at this point it swings away left and upward. Take time out to turn around and admire the terraced scenery below. The path becomes more difficult to walk as the rock strata has been folded and eroded such that we are walking on its edges but it is still easy to follow and before long we arrive at a col or shoulder where there is a metal post with three wooden direction signs atop. It is worth stopping for a banana break here before we head off to the left along a distinct track which now takes us diagonally left along the other side of the mountain.The scenery is different here, at first fairly low scrub and we pass over a y/w marker on a rock before taking the track off right by a cairn which goes straight ahead with various y/w markers. The views are now really something as we pass along the left hand side of a valley at a height of some 20-30 yds above the valley bottom and the track is good. After 10-15 minutes we reach a natural bowl or cove near a ruined finca. This is the Cova els Coralles and it is worth stopping awhile here as the craggy cliffs which comprise the bowl are a favourite haunt of birdlife and you may catch a glimpse of chuffs or even an eagle. We then head on along the path past a small cairn on the right of the track. After a few hundred yards or so the path starts to climb again and becomes quite rocky but still easy to follow as it passes over two or three different levels of rock to pass another small cairn to the left of the path (there are regular y/w markers). We continue along this main path ignoring a path off left which climbs steeply to one of the lesser highpoints until just by another cairn on the lefthand side of the track it drops down right across two or three rocks which we scramble over and pass a y/w marker on a large rock on our left to continue along the track which now goes across a section of terrace wall and winds around to pass another cairn on our right. We can now see Maigmo and Despeñador off in the distance to our right as well as the Foia de Castalla. Shortly afterwards we reach a metal post with wooden direction pointers atop. It is suggested we take a break at this point as the final assault on the summit starts here and is a long unrelenting upward slog for perhaps 15 minutes. So we now take the track off left and upwards. The track is almost a stone stairway as it goes steeply upwards. It now reaches a metal post with wooden direction markers and a tree with a y/w marker on. We pass between these and a large bush as the track now bends right and reaches a ridge from where we can enjoy spectacular views down both sides. The summit, 1226m, is just a few yards further on and from here the views are amazing. We can see down to the coast-the castle of Santa Barbara on the front at Alicante is in the distance straight ahead and right. To the left of this we can see San Juan and left still to Campello. In the distance further left we can see the Cabezon del Oro, still further left and beyond Puig Campagna and further round to Aitana. On the other side Maigmo, Despeñador and Alt de Guissop are all clearly visible. This has to be one of the best “dining room” views so we´ll have lunch here. After lunch we retrace our steps (but not before signing in the book in the small metal box atop the summit) down the stone staircase (a lot easier than on the way up!) to the direction post and then turn right and back along the path past the Cova and along until we reach again the Col or shoulder. From here we pass the metal direction post taking the righthand track in the direction of Jijona. We drop down the pathway we came up on retracing our steps to pass the metal post with the direction signs atop from where we had the opportunity of the more direct assault on the summit earlier (and to which we could have dropped down from the summit in a circular route) and on until our path meets the wider path which swings down from the left and continues on down to our right. We turn right here and continue along until it meets the tarmac road by the entrance to the large house and we turn left here and head down the tarmac road until it reaches the telegraph poles at the T junction where we turn right and drop down this road until just before the junction we head off left around the metal post with the No Entry sign atop and down the narrow path to the car.
The Blossom Walk

This was one of Ken´s original walks. So called because in late February/early March the valleys we pass through are filled with the stunning pink and white almond blossom. The Programme would have to be adjusted to fit this in at the appropriate time in order to catch the blossom at its peak-a week too early or too late and you missed the effect of thousands of trees laden with their spectacular flowers. At 3.25hrs it can be slotted into a free morning. E/M
Getting to the startpoint
Leave the roundabout taking the ringroad up around town as far as the set of traffic lights where we take a left turn.We then follow the signs for Xorret de Cati. The road meanders for a while through the Castalla Campo before climbing slowly at first then more steeply to pass over the rim of the bowl which encompasses the Xorret de Cati natural park. Follow the road down to the hotel by taking either of the options at the junction in the park where it forks.Park in the Hotel carpark

The Walk

We pass down past the end of the hotel to the right passing a sign saying Finca Xorret de Cati on our right and in the direction of a large stone monument on the right. At the “Stop” sign at the end of this short road we bear right to pass another map information board, this time to our left and halfway down this slope we turn left by a large tree on our left to take a wide track past a series of low wooden fence posts (the last one having a y/w marker on.) ie before the main track then heads up to pass through a large stone gateway. Ignore a broad path sweeping off to the right some 100yds along but continue along until we reach a wooden signpost on the right with a y/w marker on it and marked l´Aviaol . We turn left here passing a low stone foundation or base on our right. We ignore a track off right but stay on the main path straight ahead, also avoid the temptation to take a left turn on to a terraced area but continue instead as the track swings down straight and then turns right before doubling left to round a bend. This track eventually leads up to a flat open area from where we can get some great views of the valley ahead of us and turning around we can see the ermita on the Pantanet route framed between the two trees in this open area. We now drop down straight ahead to pass to the right of a large rock with a red circle on it next to a tree. Ignore the path off right but follow the downward track which drops down fairly steeply to pass to the left of a large farmhouse as the path swings around left then straight ahead. We now get our first real glimpse of the almond blossom. Terraced area after terraced area filled with the colours and the scents of the “almendras”. The track is easy to follow as it winds its way around and just as it starts to climb up to pass a long low dry stone wall we drop off the path for our first break. Below us there is a very large square stone picnic table and below that a feeding and watering area for the numerous wild boar or Jabali which wander this park. Below this still (on an open area reached by two or three sets of steps cut into the slopes of the terrace) is an open sided shelter from where we can sit and take in the views and have our banana or apple. Three wooden information boards bear details on some of the flora and fauna to be found in this area including Jabali, Mufflon, horned cattle, red partridge, foxes, lizards, falcons, owls, woodpeckers and stoats. The cultivated plants include pomegranates, figs, walnuts, almonds and olives. After our break we climb back to the main track to turn left and pass the dry stone wall on our right and climb a long slope to the summit where it levels and runs around the left hand edge of a hillock. At a point just before a ruined building we turn off this track and head off on a track to our right to cross an open area with a dead tree and an olive tree and then swing right to climb slowly upwards. At a point where the track leads onto a terraced area we leave this to climb up a narrower and steep path to the right of a channel for 100yds or so. We ignore a track off right some 50 yds along here but stay left until it doubles around a steep lefthand bend and climbs for another 20 yds or so before reaching a tarmac rd which comes in from our left and continues off upward and right. We turn right here but leave the tarmac road after only 5 yds or so to pass left of a large metal tower and a small stone cairn on a narrow track which continues to climb for another 50 yds or so. At the second or third level of terraced area we cut off right to join a well marked track which swings in from our right some 100 yds ahead of us. Immediately behind this we can see some large rocks and on reaching the path, if we turn left, we can walk along 100yds or so until we find a suitable place to stop for lunch within this group of large rocks on the other side of which we gain superb views down into the valley below.
Lunch over,we now continue along this track in the same direction keeping the drop and the rocks to our right as the path now swings around left. The path climbs up again until a point where it joins a path in an upward direction. We take this path leaving our previous path to continue ahead and down. We continue to climb up a fairly steep and now rocky path until it climbs up a bank and runs off right at one level. Ignore a path off diagonally to our right thro the trees but carry on left up a higher track which soon drops down to join a slightly wider path which runs across in front of us. We turn right here to reach a wooden marker post 30 yds ahead with a y/w marker on it and follow the path around left to pass a raised bank on the right with a small wooden contraption on it before climbing a small bank and continuing to the left. We ignore a narrow path heading up right of a large boulder with a cairn atop but keep instead to the left on the lower level track. The path winds its way up now to pass between a group of large rocks (nb.y/w marker on rocks on left at both entrance and exit from this passageway). Soon afterwards the path forks as it approaches an open flat area. We take the righthand fork which drops down to the righthand edge of this open area. From here we can see the pathway heading off ahead, left and then swinging around right. We ignore a path going off right by a tree and rocks at the end of this flat area but stay instead on the path which winds its way off left in the direction of a large rocky outcrop in the distance before once again swinging right infront of a stand of fir trees. Halfway along the next stretch of track if we look over to our right we can see an impressive rock in the distance with a strange hole shape through it´s face. This is the “Ojo de Moro” (The Moor´s eye). We now ignore a track off right which descends thro the trees but stay instead to the left to skirt the base of a huge rocky outcrop and then heads off right. We also ignore another track which now drops off right but continue along the level track also ignoring one which disappears off left into the trees shortly afterwards. The main track now starts to descend. Avoid the temptation again to go off track onto one of the two or three terrace levels off left but stay to the path as it drops past a large almond tree to our left. The path drops down to join another pathway coming in from our right and we turn left at this point before climbing up in the direction of another rocky bluff. We pass a rock with a y/w marker on on our left and the path is now quite rocky and steep. Just before the bluff it swings left again.We now ignore a steep path off left but 30 yds later our path swings around and up to pass the same point as the “short cut”. This track now climbs to reach a flat area with a tree on our right by a rock and we drop down on a track almost straight ahead and right descending quite rapidly for 150 yds or so. We ignore a lefthand track which runs off quite steeply down but continue along our original track which now climbs up between some trees. We pass a large rock on the left with a y/w marker on just before the track bends around right. The path now returns us past the building foundation we passed earlier today but this time to our left. We turn right here rather than straight ahead dropping down first right then left. We follow this track for some way until we reach a major fork. We can see a y/w cross on a tree some 10 yds along this right hand one so instead we stick to the left hand route to pass a y/w marker on a tree on our left after 20yds or so. Shortly, we go straight across an intersection of our path and a lighter beige coloured path which crosses ours. Soon we pass another tree on our left with a y/w marker and just past this another path swings in from a lower level on our left to join ours and shortly after this we see more y/w markers (on a wall this time) as another path swings in from the left but we keep on ahead and right. Before long this path drops us down to join the tarmac road at which point we turn right to head up the short distance to the hotel and our cars.
Replana Carrascal (Blossom Walk 2)
This is a relatively new walk for the group.We have to thank Disla, one of the local barbers, for providing outline directions for the walk (apparently he goes mushrooming there!) and Roger for having the persistence to find a way of turning it into a very scenic, but testing in parts, circular walk. It can be done comfortably in 3.5hrs. There is one long quite steep ascent and quite a steep descent –the first needing good lungs and the second good balance! This is a good alternative blossom walk in late Jan/Feb.
Getting to the startpoint
From the roundabout we take the CV815 thro town and just past the church which sits up high on our left we turn left at the traffic lights to follow the CV811 Sax road. Just past the 2 km marker on the left, a “No overtaking” sign and then two chevron signs slow down and look out for a pair of small pink houses on the right and just past these we take an unmarked lefthand turn (just where an aerial telephone or power cable crosses the road and by a visibility aid mirror (left)) to follow a track which runs up almost at right angles to the main road. There is a “Stop” sign on the left as we enter this (albeit facing the other way for the benefit of traffic exiting onto the main road.) We follow this track up past two or three fields of almond trees on our left until we reach an open area where the track forks-the righthand branch swinging round and up to the right and the lefthand fork, the one we take continuing for only another 50 metres or so in the direction of a gated area with large green and white signage referring to an ecological interest area “Vereda de las baterias” .There is space for parking to the left of a stand of trees before the green gate.

The Walk

Leaving the car we pass by the green gate and along past a water deposit (100 yds or so) further along, guarded by a wooden rustic fence on our left. This is another tank for firefighting helicopters to use to replenish their water stocks from. We follow the wooden barrier around. There is an old stone fountain off to our right by an olive tree where we can fill our water bottles if necessary. Just by the end of the wooden fence the path forks and we take the lower level (left) fork to pass another fenced off water reservoir on the left and just toward the end of the fence we take a narrow stony pathway climbing diagonally right to the right of a pair of trees for 30yds or so until we reach a black pipe crossing the path and we cut off left here to cut thro the trees and join a wide stony path coming in from our right .We turn left here and climb for a few more metres before it levels, descends and then swings around right and climbs again. The pathway splits and we go right and continue to climb. The path winds around and is easy to follow and we continue along this until about 100yds short of an ornamental stone gateway on the main track (the Villa Elvira) we take a righthand turn by a tree on the right and a few blocks of stone. (This turn is not obvious but if you reach the ornamental stone gateposts of the villa you know you have gone too far (you won´t be the first to have done it!). We follow this as it dissects a field of almond trees.We are aiming for a small stone cairn which we can now see perhaps 100yds away. We leave the broader pathway towards the end of the field to go right up a narrower one which passes the cairn after another 15-20yds. This narrow pathway now climbs to pass thro the pine trees. It is now steep in parts but easy to follow and we soon reach a ridge giving us views over to our left (and occasionally thro the trees to our right). We continue along the ridge aiming for a stone cairn we can see some 150 metres ahead. We pass by this on our left and continue along the ridge climbing up to pass another cairn (this time a pyramid of rocks on our right). The path now levels out for a time and we can gain some great views into the valley below to our right. The shrubs and herbs, especially rosemary, grow in abundance here and to a large size. The pathway now drops away to the left of the ridge and we follow it along as it swings around left after 200yds to go over the top of the next hillside. It eventually reaches a clearing with a large cylindrical white stone and beyond it a noticeboard and information point for a botanical microreserve. This is a good point to stop for a water break as the next section involves a steep climb.We now pass on past the stone, the noticeboard and the wooden info point ignoring a steep path descending right and start up the steep rocky path ahead. Stay left taking the better marked path rather than a less obvious one going diagonally right. We continue climbing up the steep rocky path. Take your time and take time to admire the views opening up behind and to our right. We can clearly see “Reconco” with it´s radio/TV masts away to our right. After a testing climb the path begins to level out before eventually reaching a kind of plateau with some great views now to our right over to Silla del Cid. We continue along the path to the right as it follows along the plateau in the direction of a cylindrical stone Trig point which we can see in the distance some 150yds away. We stay on the main path until we reach a narrow path off to our right, the entrance to which is flanked with quite a large stone cairn either side. We turn down this narrow path and meander thro the shrubs and trees to pass an elaborate stone cairn and after another 150yds or so the summit marker of Replana. This is a suitable spot for lunch or a banana break.

Break over we pass on further along the track right of the summit marker passing another cairn on the right (ignore another path off right but continue along the path past the cairn on the right and round left of a fir tree).We pass another cairn on our right after another 100yds and shortly afterwards a white marker stone on the right by a tree and 100yds along if we look right there is an ornamental stone cairn to our right and it is worth pausing here to enjoy the view into the valley below before continuing along the main path once more in the direction of the large electricity pylon we can now see on the summit of the rocks a couple of hundred yards further ahead. We pass another cairn on our right before our path rejoins the main path by which we reached the plateau earlier (before we diverted down the narrow track by the two small rock cairns). We turn right here and continue to aim for the highest pylon. We pass another cairn before reaching an open area and then climbing steeply up in the direction of a fir tree. The path now crosses an area of exposed rock and we head off on a narrow track right just as it starts to descend and we pass a marker stone before we reach the base of the pylon. Just about 20yds before the base of the pylon there is a narrow track starting by a small cairn and dropping down the side of the hill thro a few trees .We head down this path taking care as it is quite steep. After 20-30 yds it forks and we go right following the zig-zag path as it winds its way down the hillside. If in any doubt, aim for the next pylon down the side of the valley keeping the overhead wires above you as far as possible (though at times we are taken to the left of this line). Where there is an option, stay right until we find ourselves almost at the base of the next pylon. We pass beneath the pylon and continue along the track which follows the line of the rockface and a row of trees. We continue along here until we are joined by a path climbing up to ours from the left before swinging round to climb up right. We take the downhill path at this point continuing until the path forks and we go left and continue down here until the path again forks and this time we go right. Another track swings up to join ours from the left after 10-15yds making a triangular island of the trees on our left. This path brings us to a point where a wide path comes down to join us from the right (NB “No Entry” sign on a tree on the righthand side of this path and a tree trunk barrier 50yds along it) but we continue to drop down the path straight ahead of us. Our path now drops down to meet another path crossing from left to right and we turn right here to pass infront of a pair of gateposts with an orange plastic pipe covered chain strung between the two and continue along the wide unsurfaced path ignoring a steep path off right with a treetrunk barrier across it. Eventually we pass by a large ornamental rock gateway on our left by a cream coloured stone wall. Just opposite here there is a turning off right which would take us back to the coll with the cylindrical white stone and the Information board about the “Microreserva de Flora” as well as a possible extension from there off left to Carascal but today we continue along the main path passing by the very attractive grounds of the finca to our left until we reach the second gateway. This one is in the form of mock red brickwork. We turn right here and pass up along a path. It is possible to take a diversion off left just along here to visit the remains of an old ice cave which we can see some 150yds off left. Passing on along the path it cuts thro a grove of almonds before forking at a point. We take the lefthand fork (a rougher track) and this passes by a row of pines on our right before dropping down to pass a pylon 150yds ahead. We continue to descend until the path forks again and we go left rather than taking the righthand one which goes into a field. This now rocky pathway descends down to reach an opening immediately infront of the water deposit we set out from earlier today.
Pantano de Tibi

This is a walk with a difference. Instead of the usual mountainous views we have the splendours of the low lying countryside as well as the very scenic Pantano (reservoir) itself-the oldest in Europe.The walk is also largely on tarmac roads which makes it an ideal walk for a wet day or when the visibility in the mountains is poor. Lovers of historical archaeology will delight in the dam and its associated buildings and our return route provides lots of interest. It is a short walk (2.5hrs) so is ideal when you only have a half day. NB, On our most recent visit, the access path from the pumphouse along to the dam was closed off. If this is the case the circuit can still be completed by leaving the path a couple of hundred yards before the first bridge and taking a track up left past a signboard to reach the path coming up from the top of the dam.
Getting to the startpoint

From the roundabout take the CV815 direction Alicante picking up the motorway in the same direction at the next roundabout and exiting at the second exit (signed Agost). At the top of the slip road we go ¾ way around the roundabout and drop down to the right to pass under the motorway itself. At the T junction we turn right and then 50 yds or so ahead we take a left into the large carpark area of the Meson Maigmo restaurant. If the carpark is reasonably empty (which it isn´t during main Spanish meal times!) we´ll notice a white sign at the back of the carpark with black lettering “Pantano de Tibi”. Park anywhere here.

The Walk

We set off past the sign and down the tarmac road in the direction of the arrow. We soon pass a splendid long stone wall on our left and keep on until we reach a “Stop” sign. Here there is another sign for the Pantano or reservoir directing us right. We turn right here and keep on along the main road ignoring a smaller path off left as the main road bends right Nb y/w marker on a tree on our left.. We can get some really nice views now over to our left with the impressive peak of Peña Roja (Red Mountain) looming large in the distance. Ignore a couple of other smaller tracks off left but keep to the main road. Soon we get our first glimpse of the reservoir off to our left backed by the picturesque slopes of the surrounding hills. We now pass to the left side of a gate across the road (don´t worry this is to stop cars from driving past not pedestrians!) NB.Y/w marker on a rock on the left. The roadway continues its winding progress towards the Dam and we can very soon catch sight of the Pump house and associated buildings in the valley below and to the left. On our way to the Dam we cross two stone bridges, the first of which has an ornamental plaque dating back to Carlos IV and the date in roman numerals-MDCCXCV-(1795)-together with an inscription in latin. As we climb up toward the second bridge we can now clearly see the massive wall of the dam between the two cliff faces to our left. Just before the building itself we turn left to pass by the side of the building thro a stone gateway. This is a good spot for a banana break.
We now continue along the narrow path along the side of the righthand cliff face in the direction of the Dam before climbing up a very interesting stone stairway cut into the rockface.Go carefully here and hold onto the cable handrail. On reaching the top we find ourselves on the Dam itself and on the rockface immediately to our front right we can see an inscription etched into the stone with the date 1723. This was the date the reservoir first came into operation making it the oldest reservoir in Europe still in use. Stop and admire the views across the water and perhaps look for the cormorants which feed on the stocks of carp to be found here. Now we continue across the wall to cross the sluice and climb up a track which climbs up this side of the reservoir. Very soon we reach a large pile of rocks on our right and some uniformly cut blocks of stone on our left and at this point we take a narrow path which climbs up to the right rather than continuing on the lower track going straight ahead. This path takes us up in the direction of a disused building and we pass to the left of this and behind and up over a rocky outcrop. On reaching the top of this outcrop this is a great spot for lunch with plenty of natural rock chairs and superb views over the water and the valley below the dam.
Lunch over, we continue along at this level with the rockface on our left and a drop of 20 metres to the water. The interesting part of our walk is now beginning as we drop down a series of short stone stairways before climbing again (now an earth but well defined path) along the side of the reservoir. Take care-especially if wet underfoot. We ignore a path going off left to a higher level but stay to the righthand path for a few more yards until we climb a narrow track off left into the trees which now joins up with the path from the previous left fork. We are now walking at a height of perhaps 5metres above the lower path. The path is easy to follow especially after it becomes wider after being joined by another path coming in from the left. After only 100yds or so we reach the tarmac road we travelled along on our outward journey. We turn right here and continue along all the way until we reach the junction with the Stop sign and the “Pantano de Tibi” sign. Turning left here we find ourselves a few minutes walk later back in the carpark of the restaurant.

 Reconco
This is another one of Ken´s walks-and a very good one at that. The Group have adapted and amended it recently to transform it into a longer but now circular route. Five hours, 13kms, M/D, 600m height gain
Getting to the startpoint

We drive thro town and at the roundabout near the motorway past the Don Jose hotel we go straight across and along the CV815 in the direction of Onil crossing three new roundabouts before turning left at the roundabout just before Onil town. 2-300 yards along here we turn right (signed cementeri) and almost immediately park up on the open area facing the cementeri gates. From here we walk up the street passing the entrance to the cemetery toward the town, turning right at the end of the road and passing a petrol station on our left before turning immediately left and climbing a road passing to the right of the Restaurant Surtidon. We continue past a metal mesh fence until at the end of this fence we turn to pass between the back of the fence and a stone wall along a narrow track. Near the end of the fence the path turns up diagonally right and we follow the yellow arrows which somebody has considerately daubed on rocks along the way.Where the path forks we take the upward one in the direction of a rock with a yellow arrow and this now winds its way diagonally left passing a large excavated pit on our left and already we are starting to get views down into the Foia with Castalla castle being prominent perched on its rock in the distance. Soon the path forks once more and we take the righthand one to pass to the right of a large rock surmounted with smaller rocks and as we swing round the corner we can get our first glimpse of a massive rock in the distance on the right of a gorge with a small white building nestling down in between this and another rock face on the left. The track, though narrow and rocky, is well defined. It again splits just past here (about 30 metres before the large rock) and we take the lower track (though both join up shortly ahead.). Our path continues to head up and passes between two large rocks before forking (immaterial as both join up after 10 yards) and we ignore a slighter path off right and continue along to pass a rock on the right of our track with a yellow arrow on it. The path now levels out before reaching a plateau area for several hundred yards then suddenly climbing once more quite steeply to the left. It is worth having a banana stop and taking on water here. We now head on down thro heavily forested countryside as the path cuts thro the trees. At one point there is a sharp drop down and clamber up the otherside but this can be avoided by going around and the descent/ascent option doesn´t save much time. We pass another rock with a yellow arrow on before another path joins us from our right and we continue ahead until it reaches an open area. At this point we head up immediately left along a rough stony path which becomes more distinct as it heads down to pass a large ruined finca on the left of the track and just past this we cross a broad path running across right to left but we go straight over up a small bank by a small wooden signpost by a tree. The path now zigzags its way thro a micro-reserve with many kinds of indigenous plants on display (all clearly marked-Erica, Juniper, Thyme, Erinacia). We also pass by a tree with a y/w marker on. We are now getting views over into the next valley to our right as we continue along the well marked path. Soon it forks and it doesn´t matter which we take as they both join soon after though the upper (righthand) path looks easier. Just past the fork we pass a tree with a red mark on it and besides regular markers there are now rock cairns to guide us. We can now see Onil down in the valley behind us. Further along we come to an information board which points out some of the peaks and places of interest we can see from this vantage point (Maigmo, Aitana, Despeñador, Montcabrer, Menechaor, Peña Roja and of course Castalla, Ibi and Onil.) Passing on, the path turns inland and there is a fork after 20 or 30 yards. We step thro between two pines and drop down to a lower level. The now stony track which we find ourselves on runs up in an almost straight line in the direction of the masts. Near the top there is another information board on our left and immediately afterwards the path meets a tarmac road which climbs up from low right and swings around to our left. We continue to climb and soon it curves around a righthand bend to pass the telecoms/television station. Immediately past the building there is a metal shelter and passing under here we climb two or three steps to reach our lunch stop. From the top here there are fabulous views down in the direction of Biar.

Lunch over we now go back down the steps and follow the tarmac road down for several hundred yards until just past a large tree near a water deposit and carpark area we double back to follow a broad track (the PRV 55). There is a fire warning sign to the left of the track. There are some great views as we pass along here with fields full of almonds. Soon we come to a large fork in the road and we take the righthand fork (nb.y/w marker on a tree on our right also y/w cross on lower track). The path next forks by a b/w sign saying Pista Forestal and we take the righthand track to climb in the direction of a red barrier (nb.y/w marker on tree on right just along this path). After 200yds or so there is a fork where we could turn right and go back thro the micro reserve but we continue down the left fork ignoring any side tracks. We soon reach another junction as a path swings down from the right to join ours but we continue down left NB rock on left some 20 yds ahead with y/w marker, then, after a bit of an incline we take a right fork to carry on climbing (signed PRV 55). NB.another y/w marker on a large tree on our left. Ignore a semi path off to the right but stay to the main path (y/w marker on rock on right). Soon the path becomes concrete and shortly afterwards there is another wooden sign at a fork (Onil PRV 90) and we take this darker coloured track. 150 yds or so along here we pass thro a gap to find ourselves in another picturesque valley. We ignore a path off right but continue until just past a left hand bend and before a righthand bend by a stone wall on the left we take a path off right by a rock on the left with a y/w marker to pass along the edge of a field (nb.another y/w marker 50yds along on a rock on the left by a clump of trees on the right). This path drops down running along the right hand side of the valley at a height of 20 yards. The path is well defined though narrow. A few hundred yards along there is a steep path up right leading to a viewpoint just 20 yards away. It is worth having a look if only to get your first glimpse of Onil again! Dropping back onto the path we continue to descend its winding way past a finca on the left and past a series of neat terraces under cultivation before it reaches a tarmac road. We turn right here and continue along this road passing a gate across the road and ignoring a road off uphill. We continue down and around left as it swings right. Even now there are occasional y/w markers on the road, on rocks or on trees and we keep to the main downward road passing a 30kph speed sign before swinging right and dropping down to a Stop sign. Here we turn to the left and then walk along Carrer del Pardo turning right at the end and then first left to find ourselves on Avda de la Constitucion where we turn right and continue right along to pass the impressive townhall on our left and dropping down the side of the townhall and then turning right at the end of this road crossing the road just past a roundabout with a gated entrance on it and taking a well earned cold beer at the Café de Paris (along here on the left) before continuing along in the same direction to the mini roundabout at the top of this street and straight across in the direction of the garage which we can now see a hundred yards ahead on the right (with its red and yellow flags). We turn left just past the garage and find ourselves a few moments later back at our cars.

Serella Circuit

This is a new walk for the group. Thanks go to Big John for introducing us to this great walk which not only encompasses an exciting ridge section but also provides a thrilling scree descent. It takes about 4 hours in total and is not one for the beginner (or for those suffering from vertigo!) Medium/Difficult
Getting to the startpoint

We pick up the motorway by leaving from the roundabout and heading through town. At the motorway take the direction “Alcoy” and follow it until the Alcoy/Benilloba exit. Take the CV70 thro Benilloba and as far as Benasau. At Benasau we park in the overflow carpark of the Restaurant Surtidon (the large Pink and cream building on the left).

The Walk

We leave the car and pass thro the exit furthest away from the restaurant turning right and crossing the road at the first junction where we head up left past an information board on the right (Quatretondeta 11 kms PRV 23). Ignore an immediate left (bar escola) but keep on past a y/w marker on a stone wall on our left. This is a steep tarmac road. We pass another y/w marker on a metal post (Stop sign) on our left. There is a righthand junction just past here (straight on is marked with a y/w cross on a tree ahead right) so we turn right and pass the entrance to the local cemetery. There is another y/w marker on a road sign on our right (steep bend) and we go right here to pass a y/w marker on the left of the road. Up to our left now we can see the rocky end to the Sierra Serella. After several hundred yards there is a y/w marker on a large rock on the left. We ignore any side paths. Soon the asphalt gives way to a rocky unsurfaced road which continues to climb. NB.the y/w marker on a tree on the righthand side of the path then another on our left as we continue to climb, followed by several others. The track now leads up to climb up several levels of terraced fields before running along right along the front edge of a terrace and then leading to a copse of trees. We now pass along a path (not the nearest to a v shaped pair of trees but one 5 yards further right). There is a y/w marker on a tree. Also note the beehives in the distance to our left. The track now leads out onto a bend in the road which comes up from our right and climbs ahead. We take the upward direction to pass a large rock on the left with a y/w marker and just along here on a lefthand bend by a sign saying Reserva de Caza there is a wide unsurfaced path off to the right heading in the direction of the trees and we pass along here to go left of a rocky outcrop. We continue up along the righthand side of the V of the valley along the narrow but well defined path which continues to climb until it reaches a col next to a large green water deposit. Take a break here for water and admire the views behind. Then, we pass the deposit and instead of keeping on along the main path which climbs to our left before doubling back to reach the top of the ridge we take a more direct but steeper route almost opposite the water deposit. This path is less well defined and narrow but climbs up the bank behind. Turn and again admire the views after only 50 yards or so of climb. Aitana is now clearly visible almost opposite us on the horizon with the Bernier ridge on the skyline left of this. As we continue to climb we can¨t fail to take in the aromas of rosemary and thyme trampled beneath our feet as we go. Soon we reach the top before turning left and heading toward a green shelter type building with a red roof in the distance on the far peak. We take an almost direct route passing the occasional cairn and cutting across a broad track to join a narrow path which works it´s way upward changing from earth to pebbles. It is easy to follow as it stretches towards the ridge and turns left toward the shelter which can now be seen some 300-400 yards ahead. The views from the ridge are spectacular on both sides. It is best to standstill while taking the views in as the surface is quite uneven and we don´t want to end up on our backsides. We cross another path and join an earthen path which leads to the shelter. The views down into the valley below are superb. We now head along the ridge left of the shelter. Take care as the drops (both sides) are steep and the surface uneven. We continue all the way along the ridge.The path at times drops away from the face of the ridge but comes back time and time again as if attracted by the cliff face. It is generally easy to follow. At one point the ridge route becomes extremely narrow (there is a less adventurous (“for wimps” according to Big John) parallel path some 20yards inland) and forms an exciting feature of this walk. Eventually the path runs away from the ridge edge and runs down to join the “wimps route” coming in from our left. We turn right here and as it forks after 10 yards or so we take the upper branch to lead us back to the ridge top. We follow this along taking time to enjoy the views as we cut from one side of the ridge to the other as the path winds along the length. Towards the end the path zigzags right then left and drops down to pass 5 yards below the top of the ridge to cross an open area before passing a small cairn and dropping down to the right of it to join another path a few feet below which then heads off to our left descending quite gradually before climbing the next rocky peak. At a point if we turn to our left we can see the path which we came up on earlier this morning as it passes thro the various levels of the terraced fields in the valley below. Soon past here the path forks and we hang left to climb over a row of stones.We have now completed the ridge walk section. The secret is to stop regularly to enjoy the views and regather concentration. The path now drops to the inside of the ridge and the terrain flattens out considerably as we pass a rock outcrop and drop down between hollyoak bushes. We go to the right where, after 10 yards, the path forks and it soon starts to descend inland in the direction of Benasau in the valley below us almost immediately ahead. The path then seems to fork and we keep to the left (it appears a better marked path). Aim in the general direction of Benasau and pick up the splendid scree run which drops quite steeply in two or three stages passing to the left of a large rock before reaching a narrow earth path which we follow until it leads onto a wider path coming down from the right and we drop down here for 15 yards until it is met by an asphalt road coming down from the left where we turn right and continue on down. This road winds down and round until at a T junction we turn left and then right after another 10 yards by the remains of a stone wall on the left onto another asphalt road. This leads us into the village where we aim for the Green cross of the Pharmacia at which point we turn left and follow the Carrer Major in the direction of the church. We turn right immediately in front of the church from where we can see the Pink and cream of the Restaurant Surtidon 100 yds ahead. We drop down the nearside of this, cross the main road and reach the car.
Beneixama

This is another new circular walk added to the group Programme in 2008 thanks to Gareth.14kms, 4.5 hours, moderate (some climbs). It is very scenic and varied.
Getting to the startpoint

We take the motorway toward Villena and Sax having picked it up at the roundabout past the Don Jose hotel. Exit this at Biar (CV799) and drive through the town of Biar before turning right at a junction (traffic lights) and taking the direction Cañada (CV807). At Cañada we take the CV81 road for Ontinyent. We leave this at the Beneixama/Fontanars junction to head for Fontanars and we leave this road at the San Isidro Ermita car park where we park up.
The Walk
We leave the ermita car park and cross the asphalt road to head down the broad unmade track which descends around right. We ignore a fork off left to a couple of residences but follow round right toward fields of olives and almonds. We pass a wooden sign Alberg de la Colletta and carry on down the track to near the end of the field where, just before the main path swings right, there is a sign near a narrow track off left “Alt des tres pinets” we take this and then the first path off right after only 10 yds again signed “Alt de tres pinets”. The narrow but well marked track now climbs up the side of the valley for some way so take time out for water breaks and to admire the views before continuing along in the direction of the top of the ridge. The regular y/ w markers and absence of alternative tracks make it easy to follow. As we reach the col we can get some great views of the valley below right and also get our first glimpse straight ahead some 300 yds, of the large wooden watchtower which is our first objective. 50 yards or so before the tower there is a wooden marker post with directions off in several directions but we continue to the tower. Here there is a large wooden picnic table which seems to have been borrowed from the Jack and the Beanstalk childrens story. This is a good spot for a banana break. Over past the picnic table on the edge of the hill is a wooden information board displaying a photograph of the vista beyond and earmarking some of the principal features. It is worth studying this. After our break we walk away from the info point between the stone and wooden picnic tables and down a wide path immediately ahead passing a tree on the right with a y/w marker on it and through a forested area. At the end of this path we turn right near another wooden signpost. Further along here the main path continues but we swing right near another y/w marker to pass a single storey stone building on our right. After 20-30 yds we swing left by another wooden signpost. This track drops down to meet a broad unsurfaced road which swings in from our left and continues round straight ahead and we go straight ahead. We cut off the main road by another wooden information board (nb.y/w cross on the main road route). We take this narrower path passing by a wild boar watering hole and camouflaged hide. The path is now passing along the right hand side of the river valley some 100 ft above the valley floor and is well sheltered and shaded. The path winds its way along for several hundred yards swinging first one way then the other before reaching a much wider road which swings in from our left. We take a right here and continue along the unsurfaced road for only 20 yards or so until by a wooden signpost on the left we turn down a track in the “Refugi de Castello” direction. A couple of hundred yards along here we leave the main path to follow a narrower one off left (NB y/w marker on tree on left after only 5 yds). It climbs and drops until at the end there is an open area with a building (refugio). There is an info board for the Sender PR52 Benexiama - Gemellons here. We are now going to pass down by the end of the house to the left of a concrete base and right of a lone tree along a narrow path which descends slowly at first but then more steeply into the valley before crossing a wooden log bridge and turning right. 20-30 yds further along this track we take a track diagonally right (whereas the main track continues straight ahead and up) Further along here the path forks with the righthand fork climbing steeply but we stay left for another 200 yds or so where the path once again forks the better marked path left continues ahead and up but we take the righthand branch which crosses a number of rocky outcrops and becomes a narrower path along the valley bottom. Along here there is a piece of industrial archaeology (a furnace?) and further along by a wooden signpost we take a righthand turn in the direction of “Font de la Dueña, PRV52”. We may have to navigate a couple of felled trees along here before reaching a sheltered area with the font, lots of natural rock seating and a couple of manmade tables. This is the ideal spot for our lunch break.

Lunch over we head back to the wooden signpost which directed us to the Font. On reaching it this time we head right in the direction of Rita. This path takes us along the valley bottom crossing another wooden bridge and is well trodden and well marked. Soon it turns left and begins a long ascent. NB the y/w marker on a tree on our right. We ignore a stony path off right but continue along left passing another y/w marker on a tree on our right and another on a rock on our left. Soon the path brings us out at a wooden signpost where we turn left and head again towards Rita. We reach a signpost at the Alberg de Rita alt 945m and we turn right here and head up the steep track toward Benexiama rather than going to the hostel itself which we can see thro the trees. We ignore a track off left (y/w cross on tree) but continue along until we reach a signpost where we turn right and head along the flat for another 150yds or so until at another direction post we turn left down a narrow track .The track is stony but well marked again as it follows the ridge. Just by a large stone don’t take a steep left hand path by a bush but continue straight ahead. The track drops down now to join another path coming in from the left before continuing down to the right past some large trees and then descending past a rock on the right with a y/w marker. It then heads down in the direction of the valley passing two very large and impressive stone cairns. Go easy as the surface is a little uneven in places. The path now levels out snaking its way thro scrubby terrain with some good views of the ermita atop the peak some 400 yds ahead. The track passes a metal fire prevention sign with a y/w marker on it and a wooden direction post immediately beyond. We turn right along the track in the direction of Beneixama in the direction of a neat stone building ahead and right. We pass this and a y/w marker to reach a fork in the path where we take the righthand fork to cross the tarmac road and find ourselves back in the carpark-

El Plans from Puerta de Carrasqueta
This very scenic walk featured on Ken´s original programme. It is quite long-5.5hours-and there is a fair amount of ascent (especially the “sting in the tail”) in the 15kms but the fabulous views all the way along the ridge and the two snow stores are worth it. Moderate
Getting to the startpoint

Leave the roundabout and drive through town before picking up the motorway past the Don Jose hotel in the direction “Alcoy”. Stay on this road until the exit for Xixona (Jijona) CV800 and at the roundabout take the exit for Xixona and Puerta de Carrasqueta.We follow this road for perhaps a couple of kilometres until as the road approaches the head of the pass you will see carparking off on both sides of the road and a direction sign for the Hotel Pou de la Nou off left. Pull off the road (carefully) left here and park up.

The Walk
Leaving the car we now pass along a path-taking time to look over the edge before we set off for some great views of the valley below. We are already at 1020 m height and will be climbing to 1350m during this walk. Along the way we´ll pass a couple of nerveras-both in a good state of repair. We now set off along a path along the rocky ridge in the direction of the electricity pylons we can see in the distance. We can see Xixona over to our right (Xixona is famous for its Turron industry and has a couple of museums devoted to the history of this delicacy). Soon we come to a tarmac road and follow this along until a rocky path leads off right on a lefthand bend. Taking this path (NB occasional y/w markers) we climb up past some interesting rock shapes (folds and faults) and then over the rock itself until we can see a radio/tv mast ahead some 300m. We pass a small stone cairn on the left along the track and the path here is well defined. We now pass a direction sign on our right (Xixona back the way we came and Pou del Xurrdo PRV 270 in our direction.) There is an information board ahead on the right with a y/w marker on it detailing information and a photo re the Pou del Xurrdo. Cabezon del Oro can be seen in the distance almost immediately behind the board and Aitana further along left. The path now turns inland away from the ridge following a wall with a fence atop and then around right to pass in front of the hotel Pou de la Nou (passing some green bins and a sign for Sender Ecologico as it reaches the hotel entrance). It is worth diverting here to stop and admire the Ice store (nervera) in the grounds of the hotel (thro the gate and turn left). Though it has been heavily restored it gives us a good idea of the sheer difficulties of constructing such a structure in days before mechanical cranes and lifting gear became available. We pass on now along the main path (concrete road) passing a signpost on the left-Torre de la Macanes and El Plans. The path now winds up toward the base of the communications facility before swinging round left to pass alongside the enclosure housing it. After another 100 yds we find we have views to both sides with the castle at Cocentaina and the outskirts of Alcoi being clearly visible off left. The path is still easy to follow. Where the path forks we take the left fork to join a wider path swinging in from the left and continues straight ahead to reach a wooden post some 30m ahead on the right with a y/w marker atop. The path now becomes stony and climbs-take time to admire the views down right toward Alicante, Santa Pola, etc as well as the inland mountains. By a large fir tree on the right the path forks and we step up here to take the higher track rather than continuing around on the lower righthand branch. This track now passes a small metal no hunting sign climbing up another level and swinging around by a fir tree to give us a view of the small town of Torremanzanas in the valley below right. The path now leads past a large stone cairn on our right with good views toward Alcoi off left. The path now drops down at the end of the ridge along a steep rocky slope (take care as it can be slippy). It bends left and after a short level stretch continues to descend winding its way on and along. It is easy to follow and soon we can get our view of the concrete trig point and mast atop our objective for today-Els Plans. At a point the pathway forks and we take the uphill branch until 3-400m short of the summit it forks again and we pass left to pass left of a small stone cairn and we´re soon joined by a path coming in from right. We can now see quite clearly the structures atop the summit. Further along we pass a wooden signpost and find ourselves at the summit itself. The village of Benafallim is almost directly ahead in the valley below. After admiring the views and capturing our conquest by camera we pass down left past the trig point along a path with a y/w marker some 10m along it on the lefthandside.We continue along the ridge.The path winds along the ridge to the left of the rockface. It is quite narrow but fairly well marked with both y/w markers and the occasional cairn. Look out for the herds of long horned sheep which graze these slopes. There are several spots where it is worth stopping to admire the sheer drops over the side and as the path passes through the trees you need to watch your head for the low branches. Eventually,after perhaps ¾ kilometre, we reach two metal signs, the first with y/w marker around it and another 10-15 yds past it and a large band of exposed rock which makes a perfect place to stop and have lunch.

Lunch over we could retrace our steps from here but a more interesting (circular) version of the walk can be had by dropping down past the base of the rocky outcrop to the left. There is a narrow indistinct path off right passing a group of bushes at the base of a flatish rock and we follow this aiming for some old terraces which we can see in the valley below. We pass a small cairn and head down the rough track to the right of the bushes. The track is a little steep and uneven so take care as we drop down various levels of terrace. After perhaps 5 or 6 we find ourselves at the entrance to a field on our right with the remains of the stone terracing wall to our left. We drop down here crossing the wall near its left hand edge and then crossing to the far side of the field along the line of the wall to pick up a wider and slightly more distinct track leading out of the field at that end. This descends now generally following back along the line of the ridge dropping down another level before running away up and to the left. Eventually we emerge near another ploughed area passing to the right of a circular stone shepherds´ shelter. We then pass along the lefthand edge of the next field before turning right to cross the field dropping down through a gap in the wall two thirds of the way along and then continuing to the end of the field. At the end, by a tree, the field swings left and so do we to follow the same edge in the direction of a single tree.The path is now narrow and runs along for 100yds before dropping down a gradient and round left for another 50 yds. Almost at the end of this where it swings left to pass a hollyoak tree there is a track which climbs diagonally back climbing quite steeply. We take this to a point where there is some rough metal fencing and we drop to the left of this and continue along at this level past a nice stone terrace to our right. We then pass over a stone terrace to our left passing another badly crumbling terrace wall to our right in and out of the hollyoak and shrubs but still generally following the line of the ridge. At the end of this field we take a steep path up right diagonally to pass quite close to the fencing around the higher level terrace. We are now aiming for the col between the larger ridge and summit to our right and the lesser summit to our left in the distance and gradually we zigzag up along left to bridge the various levels until we meet a track coming in from our left and we turn right here crossing over away from the ridge to pick up an even wider track again coming up from our left after only 10-15 yds. We continue to climb passing a snow house on our left (worth stopping to admire as it is in a great natural state of repair). This is the Pou del Rentona built at the beginning of the 18th century. We now continue up along the steep path until a point where it forks and we take the righthand branch. The path levels whilst it goes around a righthand bend before once again climbing. We ignore a steep downward path right but stay on the shallower path left. Someway along here by a large tree on the right and a just before a small cairn there is a narrower path off diagonally right which climbs steeply upwards. Halfway up it forks and we go left to reach the ridge top before continuing to climb. We are soon joined by another path coming in from the right. We continue now long the ridge top dropping down right of the ridge top to join a broad track running from right to left. Over the next top and we can see the masts we passed earlier in the day in the distance.We keep on along the main paths ignoring side paths until, near a wooden post on the left with a y/w marker there is a choice of main path or a path off left-don’t take the path off right which has a y/w cross on it but instead continue on the main path which will lead us down to the hotel via the mast installation. It is worth taking time to enjoy the view from the hotel terrace before returning back to the car.
Embalse de Guadalest

We added this walk to our Programme in 2008 as it provides a very different alternative to most of our itinerary. It is short-taking just 3hours max to cover the 9.6kms and doesn´t involve much climbing (190 metres) but the views of the mountains and the reservoir itself from low level are quite stunning. Easy

Getting to the startpoint
We leave the roundabout and drive through the town to join the motorway toward Alcoi past the Don Jose Hotel. Continue along in the direction of Alcoy taking the Alcoy/Benilloba exit and picking up the CV70 to Benilloba. Continue on this road thro Benilloba, Benasau and Confrides before taking a lefthand turn to Beniarda just before Benimantel. On entering Beniarda the best place to park is in the carpark of the La Mezquita restaurant (especially if we choose to dine or at least have a post walk drink here!).
The Walk

Leaving the carpark we turn left and head down toward the centre of the village passing thro the Plaza de la Constitucion and following signs for the Piscina Municipal which we pass to the left of on the far outskirts of the village. We drop down the tarmac road ignoring a steep pathway off right by a wooden post with a y/w marker atop which is our return route. We continue along the tarmac road following signs to Presa de Guadalest. All of the outward part of the journey is on this tarmac road which generally follows the flank of the reservoir with the occasional inland deviation caused by the contours. Take time on this easy stroll to admire the stunning scenery, the reservoir itself, the impressive mass of Aitana with it´s NATO base atop and the pretty white villages of Benimantel and Guadalest. At a point along this road there is a steep road climbing off to the left which would take us to Castel de Castells and the Cumbre de Aixorta.we, however, stay on the main road to reach a road which passes across the dam at the far end of the reservoir. The bridge having been crossed, we can either take a detour thro the pines up a steep track to Guadalest or turn right by a large information board giving details of the reservoir (embalse) and pass thro onto a track along which no motor vehicles are permitted. Either way, this is a good spot for a water or banana break. We then continue along this track which takes us along the opposite bank of the river to our outward journey. The scenery is just as stunning and a photographers dream. The homeward route is fairly simple.We just need to remember that where the path forks on two occasions we take the righthand path. The second of these brings us up to a field of olive trees near an old building. We turn left here and cross in front of the field to pick up a track which then curves around right as it ascends eventually bringing us out on the tarmac road again by the wooden post we past earlier. We turn left and head up back through the village to our car or lunch in the restaurant.
Maigmo Summit

Maigmo has fascinated me ever since our first arrival in the area. It has such presence standing majestically guarding the entrance to the Foia. We´ve done several walks nearby and even on its flanks before but never attempted to reach it´s summit until now, four years on. There are, as there are with most mountains, various ways of reaching the summit but the route I am going to describe provides perhaps the most exciting and difficult way. It is not recommended that you attempt this route unless you are fairly fit as the final part of the ascent involves a cable climb “via ferrata” (and possibly use of a rope as well!). 5hours, 12kms, Difficulty rating DD, Excitement value 10
Getting to the startpoint

We leave the roundabout on the CV815 direction Alicante but at the roundabout we do not join the motorway but continue around to the next exit (Castalla Internacional) and take this, the old CV815, passing the entrance to the urbanization and continuing along this winding road until it passes back under the motorway via a short tunnel. Continuing along here we run parallel with the motorway, which we can now see down to our left, until shortly after a large house on the righthand side there is a sudden track off on our righthand side (signposted Parc natural de Maigmo and Balcon d´Álacant. We turn here and climb up this road until it forks. We take the lefthand fork (signed Balcon d´Álacant) and continue (carefully) along until we reach a large open area with a carpark and picnic site. This is the Balcon and we´ll see why when, having parked the cars, we stroll to the viewing area which affords magnificent views down to Alicante and many more places along the coast. (It is worth coming up here for the view alone if you don’t fancy the climb to the summit as it is an ideal spot for a picnic (except on a Sunday or feast day when the locals are generally out in force!))
The Walk

Setting off from the carpark the easier route is marked by a sign atop a wooden post to the left of the carpark pointing to a track which climbs almost directly toward the summit. The route is steep but does not require the same degree of physical agility (or nerve!) as the one we are to take. Indeed we will return from the summit this way. We start in the direction of a sign “Pou de la Nou de Planeses” and just past a red and white metal sign on the left there is a steep path which climbs up to the left and we take this. Stay to the main path which is easy to follow but very steep so take our time and stop to admire the views back to our left down to the coast where we can clearly see the stretch of coast from beyond El Campello down as far as Santa Pola and beyond. We continue up the track until it forks within view of the summit itself and we take the lefthand fork which looks as though it is heading in a direct line for the summit. It eventually winds up to the base of the rockface where we skirt around to the left along a narrow path which now passes between the rockface and a thicket of hollyoak bushes. Soon it crosses a band of rock itself before dropping slightly away from the rockface. We reach a point where it passes to the left of a very large hollyoak bush and we need to exercise care here as the drop away to our left is fairly steep.Then we keep as close to the rockface as we can trying to find the best handholds and footholds as we carefully work our way along at roughly the same level before crossing over two large boulders flanked by even larger rock outcrops and reach a point where we can see clearly the isolated rock “nose” of Maigmo (which appears as a large lump on the flank from a distance) and to the right of this the rock mass of the summit itself with an impressive arch which we have time to deviate into and climb up through a narrow chimney to get a view of the summit which we will hopefully be atop later. We now continue to drop down left of the rockface and continue along the edge of a fairly flat plateau area before it starts to descend along the edge of the sheer drop. Turning back at various points we are afforded fantastic views of the austere pinnacle itself. We now follow this fairly indistinct pathway down as it curves around right and heads almost directly toward the flat topped El Cid-Silla del Cid peak which can be seen on the horizon. At the end of the rocky promontory we drop down left along the flat area before doubling back right immediately infront of the final piece of rocky outcrop and continuing to zig zag down this stony gully (we can see the water run off channel) until the track becomes fairly distinct as it leaves this natural channel to head off right and disappear over the next hillock. We follow this until it passes a small stone cairn and descends now quite steeply into the valley between this and the next hill. It now doubles around to the right passing another small cairn on the right and zig zags down thro the hollyoaks in the direction of a path which we can now see a few hundred feet below us running left to right. On reaching the track we turn right and this is a good spot to get our legs back after the long descent. We continue along here as it climbs again quite steeply in the direction once more of the summit of Maigmo which we can now see towering above us in the distance. Take time to admire the views off right as we take a lefthand bend –Silla del Cid and El Cid once again clearly visible in the distance and to the right of them some interesting examples of rock erosion as caves have been hollowed out of the rock face ahead. We soon reach a metal signpost on our right signed “La Xau” and just past here the road passes over the brow of a hill and some 20 yds further on a pathway drops down diagonally from our left to meet our track. Were we to take this track it would lead us to “Alt de Guissop” an alternative starting point for an assault on Maigmo. This is a good spot for lunch or at least a water and banana stop as we are soon to be starting the serious part of the ascent.
Lunch over we climb (on a protruding rock) up a bank almost opposite where the Alt de Guissop path joins the main path and some 5 yards before a sign on the right denoting “Microreserva de Flores”. Climbing up the bank we join a narrow path which climbs steeply upwards in the direction of the rockface reaching a col from where we gain a better view of the pathway to Alt de Guissop. Heading to the rockface we now turn around to the left continuing to climb until we reach a point where a cable run (via ferrata) begins. This seems to have been installed fairly recently as the cable and fixings appear new. Holding on carefully to the cable we can pick out the footholds and handholds to help us climb along the cable length. Go carefully as the drops are very steep. At one point there is a chain to help us drag ourselves up over a gap and then we continue along until 100yds ahead we can see a large isolated rock monolith. We climb up to the right of this to find ourselves virtually at the same point as earlier when we climbed through the chimney. This time though we head up right to the nose and after the previous section this is easy. The pinnacle gives us some great views but we won´t linger here as a better viewpoint awaits us just a short (but interesting) climb away. We pass back to the col and pass up to the left of the peak itself along a path hugging the rock face and passing between a couple of hollyoak bushes it swings around right and up a gully with a tree in it. We make for the tree and then passing the tree we turn right to pass between a gap in the rocks. We now need to ascend the final rockmass and this is where our rope comes in handy as the climbers amongst us can freeclimb to the top before securing a rope which the non-climbers can then use to pull themselves to the plateau immediately short of the trig point on the actual summit which is then reached after a 25 yard walk around left. To say the views from here are stunning is an understatement. A 360 degree panorama opens up around us with views for many miles in every direction. After the climb we´ll give ourselves time to admire and take in these vistas. We then head over left in the direction of a small white rectangular plaque set onto one of the rocks and passing over this we start to descend via a rocky path which becomes more distinct after 10-15 yards as it descends diagonally right before dropping down thro some hollyoaks and continues on down becoming even more distinct as we go.Take care though as it is quite steep and the many small pebbles make it very easy to lose ones footing. There are also occasional points where one has to drop down a few feet and these should be taken with care. The path continues on down and we ignore a pathway going off left by a large tree remaining instead on the descending right branch. Soon the Balcon d´Álacant hoves into view some halfmile down and ahead of us and we continue down, ignoring a steep path off right now to take a gentler sloping alternative down left ignoring another path off right a few yards beyond. Now we pass down between some sturdy pines before swinging around right in a clearing and we follow this for one last zigzag before we reach the wooden post and beyond it the carpark.
Bocairent Circuit

This is yet another new walk for which we have to thank Gareth. It´s circular route takes approx 4.5hours and introduces us to some magnificent scenery enroute in what is a moderately difficult walk. The town of Bocairent itself is well worth spending some time exploring
Getting to the startpoint

Leaving the roundabout we take the CV815 thro Castalla and then on towards Onil, turning right at the last roundabout before town and then picking up the road to Ibi off right after a few hundred yards. We follow this then to the T junction where we turn left toward Banyeres and then left at the next T junction (signed Banyeres). At Banyeres we pick up the signs for Bocairent and on reaching Bocairent on the CV81 we come to the “Blanket Man” roundabout and head for the town, crossing the bridge and taking an immediate right turn. Park up anywhere along here with the park below us, to the right.
The Walk

Leaving the car we head into town under the bridge and past the Correos.We then take a steep righthand turn in the direction of a building with a number of coloured penants painted above the first floor windows passing round under the arch to find ourselves in the main square.We take an almost immediate left turn off the square which heads down under a sign “Fila de Espanoletos” and under an arch and along to the end where we take a steep path descending immediately right near a strange set of brick arches. We now pass below the town which is visible up to our right. At a point near here we cross a medieval stone bridge and begin a climb up the Way of the Cross-a steep zigzag of a track with one of the Stations of the Cross at each bend and the occasional small chapel en route. At it´s summit we reach a large church and we pass along left of this climbing up to pass right of an old stone building. Just past here is a wooden signpost with y/w marker. We take the wide path which skirts the back of the ruin and continue along until near a small building the path forks. Just along the left branch we can see a metal post with a y/w cross so we stay to the right branch and pass by a small white sign “Atencion Abeyas” to swing round right.We get some good views of Ontinyent ahead and right a mile or so in the distance as we pass along this path. We ignore a path off right by the wreck of a car but continue on ahead. As we drop down here on to a steepish section we soon get a view over to our right in the distance of a path which passes thro the Barranc. We are going to pick this up in about 200 yds by a small stand of trees off right. We reach a wooden signpost with Barranc Penya Roja and Barranc del Tarongers PRV 122 and this is where we turn right. Along here as we look up left there is an impressive rockface. The path, though narrow, is well defined and easy to follow.We pass along the righthand side of the Barranc some 100ft above the floor of the gorge until after winding its way around and down eventually the path crosses the Barranc. It becomes quite rocky in parts now and we have to make the occasional step down and up until at last the path leads us into an open area near two large sandy coloured public buildings (water treatment dept). Here we turn right to pass the buildings and continue along the next section of the Barranc. A little way further on we pass a font on our right where we can replenish our water bottles before continuing along the track which now follows the route of a stream down to our left. The sound of running water from the stream is often accompanied by the raucous croaking of frogs. Just 50 yds short of another sandy coloured building we leave the main pathway to take a stone path up right (NB.y/w marker) which passes up into the trees and crosses a wide irrigation channel before dropping down right to pass under a bridge and past another amazing overhanging natural rock sculpture. This is a great place to stop for a break as we are in a natural bowl with superb scenery all around. Onward we go and soon pass the ruins of an old mill as the path now starts to climb up away from the stream.The path splits along here and we go left to pass to the left hand side of a y/w marker and zigzag up the next section.We ignore another path off right which descends steeply (and has a y/w cross on it.) but continue ahead and up.

We are now climbing up the lefthandside of the Barranc passing by an electricity pylon before the path levels out and then actually descends slowly. As the track bends around a corner we ignore the “Sender del Castela” taking instead the downward track which heads in the direction of another ruined mill building some 100yds ahead. As we get close we can see that much of the frontage of the three storey 1902 building is intact. The path passes up along the side of the mill and then along to the right of the stream. It then crosses back across the stream further along and then ascends quite steeply in the direction of a cliff face ahead with an interesting arch erosion feature in the far left hand edge. We soon come to another old mill building where we will stop for lunch. There are tree trunks and stones for natural tables/chairs and we can take time to drop down a steep path off right of the main track at this point and pass down along the lefthand side of the mill. This path leads (via a few obstacles!) to a secret font and on the return we will take time to look around the righthand side of the mill where the waterwheel, or what remains of it, can still be seen in situ. Rejoining the main path we continue along and generally up the PRV 122 Sender del Barranc de Tarongers (supposedly 45 mins from here to Bocairent!)
Ignore a path descending right just before a stretch of bare rock but continue up left and over the rock outcrop.We pass another mill down to our right in the valley as the pathway changes nature from stony to earthy and then rock but it is still easy to follow and there are occasional y/w markers. It soon starts to zigzag as it climbs the steep side of the Barranc and crosses several stretches of bare rock. Ignore some rock steps up left near here but continue on to join an earthy coloured path straight ahead. The track eventually crosses a broad earthen pathway crossing from left to right. We go straight ahead here and then follow the track which runs across a bare expanse of stone before we start to find ourselves on a section where steps have actually been cut out of the bare rock. Two or three here two or three there we follow this weird stairway which must have been constructed in the days when the mills functioned, until they guide us down past a couple of cave type structures on our right. We ignore a narrow pathway off left taking instead the wider grassy path which goes ahead and right and then drops down to pass behind and alongside some luxury properties.We pass close to a modern white villa before bearing right by a large stone house structure and in front of a cactus hedge. The tarmac road now runs out thro the suburbs to reach a junction with a large stone cross.We turn right here to take the lower road rather than one which swings immediately right and up.We can get some great views now of Bocairent as we descend and swing right to pass the old lavadora (the low building with a red roof) where the locals used to do their washing and in front of it, another font. We can now see the church from where we set out earlier today up on the hill to the right of the town as we pass down past a 3.5T weight limit sign and then swing right to cross an attractive stone bridge.We could turn left along the Ruta Magica here (note sign) which will lead back to near the car but instead we´ll take the Ruta de les Covetas (sign on right) which will bring us back into the square.We continue up and along the wide cobbled road straight ahead until at the top it swings left and descends to the left to reach the square once more.

Menechaor from Ibi
This is the third of our routes up to Menechaor and was on Ken´s programme. It´s an interesting walk of Moderate difficulty with four ice houses and an old finca to look at as well as some beautiful views in the 4.25hrs. The early part of the walk involves a fairly strenuous uphill climb.
Getting to the startpoint

We leave the roundabout and drive through town on the CV815 to pick up the motorway toward Alcoi and leave this at the exit for “Ibi Est”. Follow the signs for Ibi Est and at the Repsol Garage where the road forks we take the right hand fork. Follow this straight road until, infront of the Ayuntamiento on the left (with the flags over the entrance), we turn right to head up another fairly straight street. We pass a convent on our right and a little way further along ignore a left bend but go straight ahead to park up on the left of the road near some bins infront of a large factory on the right.

The Walk

Leaving the car we continue along to the end of this road to where we find an information board on the right detailing PRV 26 Ibi-Sierra Menechaor-Ibi.

We pass thro the brick archway to drop down left on a track after 20 yards or so past a stone wall. The path now swings around again to climb up an earthy bank with a mast atop it some 30 yards ahead. 30-40 yards past the mast we reach a junction with a tarmac road. We go straight over here and up an earthen path in the direction of a cream coloured building. There are regular y/w markers along here. 30-40 yards further on, just as the path swings right we double back to take a steep rocky path up past left of an almond tree. NB the y/w marker on a large flat stone just 10 yards further along. We then keep to the right of the rock outcrop to climb up past a solitary tree. Take your time along here as the climb is quite steep.We now aim in the direction of a small bush near the crest of the first ridge. The path leads past this and over the crest near a vertical rockface with a y/w marker on it. To the right ahead of us is a large tree and looking to the left of this we can see a narrow earthen path which we are to follow. The path is well defined and winds its way up between a couple of fir trees and then right along the tree line. The path now drops over another crest and then continues along the right hand slope of the valley at a height from the valley floor. The path eventually leads out to an open area near a holly oak bush and seems to split. We stay right going around the bush and following the line of an old stone wall to reach a ruined finca on our right. This is a good point to have a water break. We then continue along to reach a wooden signpost near a path running right to left. We however, go straight across to pass another signpost in the direction “Cumbre Menechaor, 3.7km”. We cross a chained off point and continue until we reach a large tree in the middle of the path near a path off right. We ignore this but swing round left (y/w marker on our right on a rock) and we follow this path until it emerges near another large ruined finca with an information board over to our right which gives details of the finca and an ancient tree.We now continue past the information board swinging right to join a now stony track up to another info board on the left of the track “Cumbre de Menechaor” and we follow this track up right until we reach the remains of an ice house “Pou del Carrascar” (Cava Coloma). This is the first of four such houses we will see on our walk today. Continuing along the path we soon reach a large water deposit (used for fire fighting) on the left of the path and just before it there is a narrow path leading off right (marked with a wooden post with a y/w marker).We have an option here of continuing along the track as it winds its way up to the summit (only 10-15 mins away and well marked) but we are today going to take this narrow track off right.. A little way along here the path seems to fork but both join up shortly after (but stay right if in doubt) and soon we reach an old stone well. The path now continues past the well winding its way at a similar level to reach the second ice house before passing by the top side of the ice house and continuing along with good views over to Castalla in the distance to our right and the cultivated terraced fields in the near distance. Very soon we reach the third of the ice caves-the Cava de Simarro. It is the perfect spot for our lunch.
Lunch over we now take the track at the rear of the ice cave (NB rock on leftside of path 5yards in with a y/w marker on and one some 30 yards beyond, facing us, again with a y/w marker on. We come, after a little while, to the fourth and best preserved of the icehouses in this locale-the Pou del Canyo. It is complete with roof and definitely worth a picture.There is an information board in front. We then pass on passing a wooden signpost on the left of the path near a path off left but we are to swing round right to follow the directions “Mas del Canyo” and “desvio Font Roja”.We keep to this main pathway as it descends now and passes a newly renovated finca with a pool. Just by the finca the path joins another path which swings up from the right and bends around to go more or less straight ahead between two trees which is the direction we also take.We are now starting to get some good views of Ibi and the surrounding area. Someway along here there is a narrow path which goes off left (by a small rock cairn on the right of the entrance). We take this narrow pathway staying to the main path even where it seems to fork and then further along by a small cairn on the left of the track we drop down to join a lower track which passes a y/w marker on our left. Take care along the next section which is a little rocky and uneven with many loose stones. Soon we cross a stretch of bare rock-the first of several as the path continues to descend- but the path is still easy to follow as it zigzags its way right then left but always down and in the direction of the outskirts of Ibi. We pass a group of Agave plants on our right and soon reach a tarmac road near one of the large houses. This road leads us past a fenced off area on our left to pass fields of almond trees on our right and at the end of this road we turn right by a wooden signpost on the lefthand side. We follow this road around and down/along ignoring a road which climbs off left until we reach a junction near a street sign on our right “Calle Juan de Ribera” and we turn right down here and along past a telegraph pole on the left with a y/w marker until we reach the Stop sign (also with y/w marker on). If we look along to our right from this point we can see our car parked a hundred yards or so along on the left of the road.

Rabosa-Rincon Bello
This was one of Ken´s original walks.In the 4hrs we´ll get some great views of El Cid, see interesting coloured earth and a couple of caves as well as the usual superb scenery.
There are one or two steepish climbs and a tricky piece of descent which cause this to be graded Easy/Moderate rather than easy.

Getting to the startpoint

We leave the roundabout by the ringroad up around the left of the town until, at the first set of traffic lights, we turn left following the signs for Xorret de Cati. We drop down into the bowl of the park and follow signs for the hotel passing by the statue of the cyclist and then past the hotel carpark (on our left). This tarmac road continues to wind its way thro the park.Take care as there are many potholes and the traffic is two-way. We reach a point after a couple of kilometres where we take a left turn (signposted Rabosa).We continue along here following the signs for Rabosa. You may be fortunate enough on the day you visit to be able to drive all the way to the picnic/recreational area but on the day we visited the access road had a chain across it and in this event there is ample parking over to the left beyond a sign on a large rock on the left “Rabosa”.
The Walk

Leaving the car we go to the righthand edge of the carpark area where we drop down a bank via a path which then leads straight on along a narrow path between the trees.The path drops down a further couple of levels (take care as the descents can be slippery) before making its way to an open area where it meets a tarmac road swinging in from the right and continues down left. We turn left here.This tarmac road leads to the picnic area we spoke of earlier but we don’t actually enter the site yet (unless we have managed to drive here!) but cross a chained off section of path and drop down right to find ourselves at the base of a stand of trees. If we look ahead here we can see, some 50yds ahead, a small stone obelisk. We head for this dropping down a path to the left of the obelisk and passing some interesting geological features where the earth is coloured with the various minerals present. After 10-20 yds the path drops steeply to the left and widens as it swings right. We pass more coloured earth as the path swings left and climbs up the lefthand side of the valley floor to pass a small ridge. Directly ahead of us now in the distance we can see the massif which is El Cid (left) and it´s partner,Silla del Cid (right). We now cross a chained off section of the track between two white posts and drop down in the direction of a small white finca. We pass round left of this and follow the path left in the direction on a wooden sign (with y/w marker atop) “Cumbre del Cid”.This can be found just beyond the patio of the finca.The path gradually descends and soon meets a patch of bare rock which we clamber down. It then climbs the other side of the gully and we swing round right ignoring a path off left (with a y/w marker on a tree)-this will be our return route.-we pass a y/w marker on a rock on the right of the path and then climb a narrow track passing other y/w markers on a large rock on our right and then one on a tree to the right. We cross a narrow gully as the path passes thro a clearing and disappears again between the trees. It then zigzags its way upwards and is now quite narrow but distinct as it passes along the lefthand side of the gorge. Looking down right we can see the remnants of the walls built to create terraces where olives and almonds would have been cultivated in days long since gone. We soon pass a small cave on the lefthand side before arriving at a much larger one which is worth exploring. We can take a banana/water break here then pass back the way we came but we take the track which climbs up to pass over the smaller cave rather than continuing along the lower level track. We now drop down past a y/w cross on a rockface and descend steeply (take care). The scenery ahead is now spectacular as we can see the full massif of El Cid directly ahead and over to the left we can catch glimpses of the coast even making out the slope of the hill of Santa Barbara castle in Alicante between two humps of hills. The track now winds around at high level almost running parallel with the El Cid massif until it drops down into a field.We cross the righthand side of the field following the line of the bank and rejoin the path as it exits at the far end. The path now climbs then drops down left and joins a tarmac road a couple of hundred yards ahead and we join this road turning left. We follow this road ignoring paths off left and right as it winds its way round. Another tarmac road drops down to join ours from the right after some way but we continue along until after a righthand swing we eventually reach the Rincon Bello picnic site. This is where we will have lunch. The site is well equipped with BBQ´s, toilets and showers as well as many bench type picnic tables on different levels and we can get some good views of El Cid as well as an unusual curved rock cliff on the opposite side.

Lunch over we climb up some stone steps from near the toilets to turn right then along a section of fenced off corale and thro a gap in the end wall before turning left and following the line of the fences to the end and turning right to head in the direction of a large tree on a raised bank with a black and white notice warning of the dangers of forest fires on its trunk. We pass along the path which passes below this tree (y/w marker on a rock on the right). We pass a small cave on our left before the path swings left and splits into two. We take the righthand fork to pass a metal signpost with a y/w marker on it before reaching yet another fork in the path. We take the left this time to pass a tree with a y/w marker on our left. 20/30 yds ahead the path again forks and we take the elevated path up right and pass between some trees before joining another path running right-left. We turn left here and follow it as it runs along the lefthand side of a valley before it climbs steeply to reach a point or bluff near a couple of interesting looking caves on our left. We pass by the caves before dropping in two stages to reach a lower level. We continue to follow along here (NB y/w markers occasionally) until we reach the valley floor itself and climbing up the other side of the valley (Nb. the y/w marker on a rock by remains of terrace wall) The path now runs along the other side of the valley in the direction of the white finca we passed earlier passing a large expanse of agarve plants. We now drop down past the finca around the corner and instead of taking the broad path which swings up to the left we take a narrower one straight ahead into the trees. Someway along here we pass a secion of interesting rock wall to our left and then past other sections where there are quartz or similar crystals in the rocksurface along the sides of what was a river bed. Eventually we reach a point near a small clearing on the left where there is a large rock on the left of the path with a white marker on it and off right there is another track which we will take.(nb tall tree 10-15yds in on the left and a further 20 yds in a very large rock on the left.) There are further examples of the coloured rock and crystals and beyond this we reach another interesting rock formation on the right with a large cave entrance and to its right there is a steep path which climbs and passes under a fallen tree branch. We however do not take this track but instead keep to the main path to cross a chasm and head up to the left of a stand of three trees passing a stone wall and up a steep bank by a terraced section of wall to reach a flat area and meet a pathway, just a few yards ahead, which crosses from right to left.We turn left.passing a y/w marker on a tree on the left to reach another intersection with another path. We again turn left and pass to the left of a tree with a y/w marker on and continue in a kind of S-shape to climb a bank 30-40yds ahead passing by a sapling with a y/w marker enroute. At the top we swing right to pass a y/w marker on a rock on our left and then start to climb a section of bamboo steps. The staircase of steps brings us up to a point where we can see the Rabosa picnic area off to the left. We continue along here in the direction of Rabosa. We pass another tree on our left with a y/w marker before reaching the top where we are met with another path swinging in from our right.We turn left here to climb another section of staircase and reach a wooden footbridge which we cross and turn left (y/w marker on a rock on the right) and 50 yds further on we ignore the path climbing right but instead continue at the lower level to enter the picnic area passing a large fir tree on our right and ignoring some steps on our left which would drop us down still further. We can now see the little modern chapel to the left of the picnic area but we go straight across passing the chained off section of path to join the main asphalt road which we came along earlier today. We follow this until the point where the main road swings around a lefthand bend and at this point we cut off right to drop down six foot or so onto the path to pass a tree on the left with a y/w marker before climbing two or three levels of terraced banks (look out for the y/w markers at righthand edge of the banks) to eventually arrive back at the place we left our car.

Rincon Bello-El Cid

Thanks to Roger for this 4hr walk of Moderate difficulty. As always, some spectacular views. One or two testing uphill sections and the odd difficult descent.
Getting to the startpoint

Leaving the roundabout we take the CV815 direction Alicante and join the motorway toward Alicante before taking the Agost turn off. We follow this scenic winding road all the way into Agost and past a small artisan pottery on the righthand side just as we enter the town. Just past here we take a right turn (where there is a purple direction sign to a museum) and we drop straight down this road, over the junction (watch the Stop sign) and turn right at a large white sign with red writing on it “La Tarranta” (or similar). We now follow the small white signs to Rincon Bello arriving at the picnic area some 3 to 4 kilometres later. We can, if we´re feeling masochistic, park here but this entails a lengthening of an already moderately difficult walk. Instead we continue on past the picnic site which is on our right and large enough not to miss and go left at a junction in the tarmac road to climb another tarmac road (note yellow balloon on corner!).The road soon changes to concrete and we park up just after the concrete section ends near a concrete water drainage channel. Leave room on the roadway for vehicles to pass by parking close to the left hand edge.

The Walk

Leaving the car we continue along the unsurfaced road with some good views down to the right ahead to Petrer.We continue along here until we join another stretch of concrete road and as this is about to descend around a corner we step up left to join a steep narrow path which continues along at a high level for 50yds or so along a stone wall where we leave this for another track up left which goes into the trees and we follow this for 30yds or so until it forks. The righthand track runs along and then down left but we take instead the other path which passes a single tree just a few yards ahead. After 20 yds it bends around and climbs, zigzagging its way until a point on a bend where it forks with one branch going off right but we take the lefthand branch which passes a y/w marker on a rock as it climbs. Ignore another 2 paths off left, the first by a tree and the other by a y/w marker on a rock. Instead we continue to climb right .There are a couple of short cut paths off left but we can continue along the main (easier) path. Further along the path bends round to the right near a narrow path off left near a tree but we stay on to pass a y/w marker on a rock just past here.We now start to get some good views once more and the occasional y/w markers on rocks show we are on the correct route. The path leads us onto a ridge where it then goes off left (ignore the path signed with y/w cross and a row of stones). We also ignore a steep path off right by a tree but continue straight ahead to pass a smaller tree on the righthand side of the track with a y/w marker on it and we then continue on and up. As we climb we ignore a narrow path off right but swing round left by a y/w sign and we soon pass a cave on our right (ignoring the path off right which heads up from here but instead follow the main track).Our path eventually meets another path by two small stone cairns (one on either side of the path –the one on the right having a y/w marker on) and we turn left here to pass a rock on the left with a y/w marker and soon we reach a large pile of stones signifying the summit of Silla del Cid.We pass along right of the pile of stones and drop down a couple of levels to find a sheltered position for lunch near a steep cliff edge. We can, from here, see a bronze plaque honouring the memory of a local climber and we can also get some great views down into the valley below. On the day we did the walk our lunch was interrupted by the sudden appearance of a lone female Spanish climber whose head suddenly appeared from the precipitous drop. She casually said “Bueños Dias” before removing her climbing harness and trotting off home along the path!

Lunch over, if we face the plaque from 30 yards (2 rocky promontories) away we can see a y/w marker on the rocks to our left.we drop down a steep section of track starting near a large hollyoak bush. Take care on this next section as the descent is steep and even in dry weather the small stones make the track slippery. We drop down on a path which wends its way down right with occasional markers so it is fairly well defined. It then reaches a level where it joins another path running from right to left. We turn left before climbing up left towards a tree on the left with a y/w marker on it. The path widens and becomes more distinct as it winds thro the undergrowth passing occasional y/w markers before reaching a memorial stone on the left hand cliff edge to “Florencio” another local climber. We pass now along the path in the direction of a large grey cliff face ahead and we continue down here until halfway around a curve there is a small stand of trees which appears to jut out to the very edge. Just before this stand we reach an open area with paths going in various directions. If we turn around to face the direction we have come in we can see a y/w marker on the cliff face and the path we take is down here doubling back, but at a lower level in the direction from which we came.Before we do this we can if we wish add an optional walk up the cliff face ahead for 200 yards or so to gain a view down along the coast. Take care though as parts of the path are near precipitous drops. From the y/w marker on the rockface the path descends to pass a rock with a y/w marker just 10/15 yards ahead on our left and we are now getting views down to our right into the valley as it descends gradually. Soon the track starts zigzagging and descending quite steeply. Again take care.We eventually pass a rock on the right with a y/w marker and soon after a large rock on the left with a y/w marker and a wooden information board on the right. The path splits at this point and we take the downward (righthand) branch not the lefthand one which has a y/w cross on a tree on the left. We swing round left at the end where there is the option of dropping down right to a wooden signpost with a y/w marker atop and just a few yards ahead we find ourselves back at the car.

Font Mariola

This walk takes us into the Sierra Mariola and in the course of some 15kms we get to see three ice caves, climb 800m (without realizing it!) and see some beautiful scenery. Moderate
Getting to the startpoint

Drive through town to the roundabout by the motorway but continue on toward Onil, turning right at the roundabout just before town then right again at the sign for Ibi. Follow this road along to the T-junction where we turn left. We then follow this road again until we reach a T-junction where we take the right filter towards Alcoi. We continue along this road until we see signs off left to Bocairent (CV794) and we follow this road until just past the 10km marker there is a right hand turn signed “Refugio de Fontanelles” or “Font Mariola”. We take this to pass by a small white building and find ourselves very shortly at a picnic area where we park the car.
The Walk

Leaving the car we head up in the same direction passing a wooden post (signed Refugi de Montcabrer) with y/w and r/w markers atop and the continuation of the picnic area after only 200 yds or so. Ignore a righthand turn near a small white stone on the left (with r/w cross on it). There are more y/w and r/w markers on a tree to our right and then 30yds further along on a metal post to the left. The track is unsurfaced but broad and easily followed. We can now see a second picnic area to our left with some interesting large rocks and a solid looking stone BBQ facility. 50 yds or so beyond the picnic area we leave the broad track to take a slightly narrower and darker coloured one off left to pass a tree on the left with a r/w cross on its trunk. We ignore two tracks off left, the first after 100 yds and the other shortly afterward into the trees but continue along the now stony track in the direction of a large grey finca.We pass round left of the first building ignoring the “prohibido del paso” sign towards a small ermita which we swing round to the left just infront of before swinging right again with a paddock area to our right now and a house to our left. We pass several paddock areas on our right (often with horses corralled here) and a small ornamental font on our left. Just before the end of the paddock area we take a track off left. This crosses a concrete cable pipe and 100yds or so further along we take a narrow path off right towards a grey shed with a corrugated roof. We pass left of this hut and continue along the track as it passes thro the trees. (If we glance ahead we can see it emerging some 100yds further along). We soon reach a metal chainlink fence on our right and we continue along the line of this until 10-15yds beyond the end of the fence the pathway appears to split and we take the left and upward fork to pass a fir tree on our left and a bush on our right. Just over the first ridge we take the lefthand path and this drops down into the undergrowth. It is now a little indistinct at times but the key thing to remember is that our initial objective is to reach the crest of the ridge which rises immediately infront of us 150-200yds away. It is unimportant how we get there so take time to zigzag up the easiest looking ascent. Once we attain the crest it is worth walking across to the far side of the ridge from where we can get some great views down into the valley below and the small settlements of Agres and Alfafara. Once we are ready to move on (this is a good stop for a water break) we turn to pass along the ridge (to the right as we first found the ridge). We pass several small stone cairns and red arrows, as we take this ridgetop path, which tell us we are on the right path. Take care along here though as the surface is quite uneven and rocky. Soon we reach a point near a rusty brown pole (which would have housed a ¨no hunting¨sign) and just past this, if we look down to the left, we can see the remains of a large ice cave. There is no roof but the walls are still largely intact. We can pass down to look more closely at this fascinating edifice (the easiest way is to head for its midpoint as we have to drop down a number of levels and the best rock steps are at a point halfway along). This is Cava Don Miguel, one of three such storage facilities in the vicinity. It is interesting to ponder the construction of such a building in the days before mechanical lifting devices. We can actually walk in thro a passage to gain a view of the internal structure (one of the few where this is possible). We now pass along a path which leads from almost exactly opposite the entrance to the snow cave to climb to the top of a hillock some 200 yds ahead.Stay right after just a few yards rather than taking the better defined waymarked pat which descends left. If in doubt, keep to the righthand face of the ridge. At one point the track becomes more rocky as it continues along the ridge but look out for the occasional stone cairns (some just 2 or 3 stones pile on a larger one) to guide you. Almost at the end of the ridge we reach a point where we have an option to either go around or climb a rocky outcrop infront of us (with white arrows on the rockface). The easiest way, though a bit of a scramble, takes us to the top of the outcrop where the path then continues on past a cairn and up a rocky stairway to pass between the rocks and a large hollyoak before dropping to the right of two or three more hollyoaks and climbing once more. As we climb we start to get views down to our left and at the end of this rocky stretch we join a wide forest path by a stone cairn. This swings up from the left and we continue along it for perhaps 10-15 yds before leaving it to follow another path which heads up between two fir trees. After 20 -30 yds it swings around by a broken tree and a cairn on the lefthand side and we take this track past another cairn just 5yds ahead and continue climbing until a point where it drops down 3 or 4 feet by a large rock and then winds on to reach another stone cairn and join another broad unsurfaced road which sweeps up from the right and continues straight ahead. This is a good spot for lunch as it is sheltered.

Lunch over we join the broad path off left and follow this for perhaps 20-30yds until we reach a point where a steep track descends off left and back. We can take a diversion here to see the second of the ice caves-the Cava del buitres (vultures cave). This one has its roof intact. Retracing our steps back to the main path we turn left and continue to climb. After a ten minute walk we reach one of the more impressive snow caves –the Cava Grand (Big Cave). Though this one has lost its roof the stone buttresses which once supported it are still intact allowing one to fully appreciate the skill of the ancient craftsmen who constructed them. We continue up along the road to pass by a small font next to what would have been the entrance to the ice cave. It then drops down before climbing again. (Ignore a path off right just past the cave). Just before the main path swings round left we turn right to pass between two conical stone columns with a y/w marker on a rock on the left and a cable strung between the two pillars. We continue along this forestry pathway ignoring a path off to the left but continue along the more defined track which now descends ahead before splitting some 2-300 yds ahead of us by a signpost on the left (with a y/w marker) with signs for PRV 56, PRV 27 and various place names. Approximately 50 yds beyond the signpost we take a narrow path off right and this winds its way down to pass a wooden signpost on our right and continue to drop down right. We pass along here until we reach a chain link fence on our right and we continue along to pass another wooden signpost off left to the summit of Montcabrer but we then pass along the fenced wall (R/w marker on right) and soon we pass another wooden signpost on the right which shows we are heading in the Font de Mariola direction. We now pass to the right of a very nicely restored finca and to our right are paddocks holding horses and sheep and past a brown gate-the entrance to the finca and we find ourselves now on a wide unsurfaced road which climbs up to the right and swings round. Along here we pass between two very large decorative stone pillars with a chain between them and we are joined now by a path which swings down from our right. We continue on now straight for 250yds or so to pass a tree on the left with a r/w marker on it just by an information board set back 10 yds off the track. Continuing along, we swing round and down right with occasional r/w markers on trees, rocks or metal signposts. We pass thro an ornamental stone gateway and keep on along this road until a point where it forks-the minor right path leads to a Casa rural –Mas el Parral but we swing on round left to pass further r/w markers. Looking up to our left we can see the remains of an old Moorish tower. Soon we find ourselves passing the picnic areas we started out from earlier today.
Sierra de Salinas
This interesting walk was introduced to the group by Ken from Sax. He first experienced it with a party of Spanish friends.The scenery in this area is markedly different but no less enjoyable and this 4hour walk has a cave and a firewatch tower thrown in as a bonus.
Easy/Moderate

Getting to the startpoint
Getting to the start of this walk is the difficult part. We need to get on the CV813 Villena to Yecla road. The best way to do this is take the motorway toward Villena (CV80/A31). Leave the motorway at the Santa Eulalia turn off and then head thro the village to pick up the CV813. Just after the 13km marker there is a road off left with a white sign -Commina de Salinas. We take this road for perhaps 9 kms –some of it more pothole than road but asphalt all the way (ignore side exits to left or right) and at a point just before the road swings around a righthand bend over a small bridge (NB.metal post with white sign atop on right) we pull into a longish layby area.

The Walk

Walking from the car we drop down to just before the bridge where instead of staying on the tarmac road we go off left up a wide earth path. At the end of a clearing where the wide path seems to disappear we cross a grassy hump to join a now much narrower path which disappears into the pine trees ahead. The path, though uneven, is distinct and easy to follow. After a few hundred yds the path splits by a small fallen tree. We take the lefthand fork and after 50 or 100 yds it appears to fork again.We take the upward one which drops again after a few yds then climbs up over a rocky area. The pathway is now quite rocky in sections so take care. A little further on the path again splits and we take the one which goes straight ahead left to pass under a low branch after just a few yards. Eventually the rocky path rises to reach the summit of the ridge and if we turn right we can get some splendid views onto the plain below us. Salinas is around to the far left though hidden from view except for it´s large salt flats (hence the name) which are clearly visible off to our left. There are several large reservoirs dotted around the plain below serving the varied agricultural needs. Pinoso is off to the right. If we look to the mountain range in the far distance we can see the giveaway flat summit of El Cid about 2/3 of the way along the ridge. If we turn around and look behind us, the town of Yecla can be seen in the distance, with a very straight road leading directly across the plain to it. We continue along the ridge now in the direction of the highest point. As we proceed along here we can get an occasional view of our immediate objective-the summit-marked by a concrete cylindrical stone. We reach a point where we can either skirt around a lower level path to the right or scramble up (not too difficult) over the rocks in a more direct assault on the summit. The top attained we can see a metal plate on the pinnacle stone marking “La Capilla” as 1239metres. This is a good spot for a banana break as there are views of almost 360 degrees. We then continue along the ridge in the same direction as the track now passes through the trees-many of them dead hollyoaks-watch out for the occasional low overhead or, equally dangerous, ankle level branch! As the path comes out into an open area it appears to split and we take the righthand fork. The path is now rocky once more but easier to follow and it takes us past a small cairn on the right before continuing along the top. If we look over and down to our right as we proceed along here we can see a white structure. This is a fire-watch station and is our next objective and our lunch stop.The path appears to fork at a point where we cross a stone with black and orange fungus on it. We swing right here in the direction of the watchtower. The path now drops down thro the pine trees and into a clearing from where we can now see clearly the white watchtower. From the clearing we take the path off left by a bush and pass after 5 yds or so between a hollyoak bush on the left and several pine trees on the right. The path now bends around almost in a direct line to the watch station before again swinging round left. It now starts to descend quite steeply to reach a shoulder where it levels for perhaps 100yds before once again climbing on what is the final leg to the watch tower. This is a good spot for lunch as there are several very large rocks to the left of the tower which can serve as table and chair whilst we enjoy stunning views onto the plain below. After lunch we pass on past the tower to join a well marked road (obviously the access road for the watchtower) and this swings around first left then right as it winds its way down from the ridge.We drop down to a point where we are joined by another road coming in from the left and we continue along down right until, after another 100yds, by a wooden signpost on the right, we are joined by another road and here we turn right. After a few hundred yds we pass a brown sign “Barranco del Michuelo” and the road swings first left then right before reaching another wooden signpost on the left of the road. We are to take a very short detour here following the sign for El Mirador off left. After only 100yds or so down this narrower track we reach a large open area from where we can get great views again down towards Yecla. Rejoining the main road we continue on until very soon we find ourselves back at the small bridge beyond which we parked our car earlier.There is just time for one more detour taking the narrow track off left by the white sign.This narrow path winds on for 10-15 mins or so passing through a microreserva de flora before reaching a cava “Cueva del Lagrimal”. By dropping down the steep rocky pathway and then taking the path left at the bottom we find ourselves confronted with a very large cave entrance.

Sightseeing over we retrace our steps to the main road and the car.
Els Plans from Torremanzanas

This walk is an alternative (and a strenuous one at that) to the other Els Plans walk (see walk23). It is more testing firstly because it starts at an altitude of approx 800 metres as opposed to 1100 from Puerta de Carrasqueta but also because the route we take involves a roller-coaster of a walk which probably near enough doubles the initial 530m ascent. For those who want to give their lungs and legs a good exercise this is an ideal one. 5 hours/difficult/ great views/ice cave/animal pen
Getting to the startpoint

Our starting point is the small, pretty village of Torremanzanas, situated on the CV780. The best way to get there from Castalla is to take the motorway towards Alcoy and leave at the exit before the tunnel taking the CV785 for Benifallim (just before the Restaurant Laguna bend). Take this road until just on the outskirts of Benifallim there is a righthand turn to “La Torre des Macanes” (Valenciano for Torremanzanas). We follow this road until we reach the village where we take the first left and drop down to the Casa de Cultura (a large modern red brick building).We park up here.

The Walk

We return to the end of the road, cross it and follow the signs for Ecoparc and Mas els Castallans. The road climbs up a short hill and just before the brow where it swings round right we drop down a short concrete path off left. The concrete path gives way to an earth one after 20yds or so and this winds up to pass a white substation or similar type building and 10 yds beyond we drop down a bank and take the narrow track off left which is narrow as it climbs up towards a large tree. (NB y/w marker on rock on left). We leave this track just before it drops down to pass through a stand of trees but instead we cut across the field which we are now at the bottom left hand edge of. We go straight across the field to join a wide path on the far side running from left to right. We turn right. After a short while this path brings us to the main road near a blue and white “Sharp Bend” sign with a y/w marker on one of the supporting posts. We walk up the main road past a large Casa Rural on our right “La font d`Ôrts” and continue on along the main road until we reach another large Casa rural “Mas els Castallans”. At this point we cross to the lefthand side of the main road. NB y/w marker on metal post near a white sign saying “Via Pecuaria” and we head up this path rather than taking the wider concrete path with a chain across it to our right. We continue along and up this fairly steep track deviating on newer tracks at various points to pass by fallen trees which have blocked the original route since a forest fire a few years back. The path is, however, easy to follow as it climbs up to a col. There is a narrow track off right at one point just beyond a dip but we keep on straight ahead left. It becomes a little indiscernible at one point but the main thing is to keep on in the same direction-upwards and left. Soon an old ice cave swings into view on a hillock ahead and we aim to the left of this. At a point just near the remains of an old stone terrace wall and opposite the entrance to a cave the path seems to fork and we take the righthand fork and continue to wind our way round to find ourselves in front of the ice cave. A blue information board tells us that this is the Pou del Rentonar and that it dates back to the eighteenth century. It is in a good state of preservation with its roof intact. This is a good place for a water break and to get our breath back after a stiff climb. If we glance up ahead of us we can see that we have more of the same to come and we can see the aerials on the summit of Els Plans-our immediate objective. We now take a path which begins near a wooden post not far from the entrance to the ice cave (NB remains of y/w marker on the rock bed and we take the left fork as it forks to climb up a rocky outcrop before heading in the direction of a dead tree ahead of us. Passing the tree we keep on along the track which is once more easy to see.Where it forks after a few yards we go right and continue to climb passing the remains of an old font on our right. We then keep straight on the steeper track rather than taking a lefthand path and head almost directly for the summit. Take your time as you climb this steep section and take time to turn around and admire the village of Torremanzanas nestling in the valley below us. Soon the summit hoves into view once more only this time much closer and a few more breathless steps and we pass a fenced off telecoms installation to reach the cylindrical stone summit marker. There are some fabulous views from here down into the valley below most notably over the large town of Alcoy down right. The marker tells us we are now at an altitude of 1330m. After time to recover our breath (and possibly devour a banana!) we pass back past the fenced off area but then head along the ridge along a wide stony path which disappears in the distance ahead only to reappear on the next summit ahead and if we look left of this we can see two heavily wooded mounts,one, Montegut, with our path climbing up it´s righthand elevation. This is the route we will take before dropping down into the valley once more to enter Torremanzanas from the opposite side. We pass between two hollyoak bushes by a metal post and a cairn and continue along the broad path but take care as much of the rock strata at this point is, as a result of folding over millennia, end on so making it uneven. Eventually our path is joined by another coming in from our left and we swing round right and ahead.We ignore a path soon after this which heads down right to a gated area 100yds off but continue along to join a path which comes in from our right.We continue along ahead and left. We stay on the main path past a cairn ignoring side paths left and right until just as the main path swings around left we take a narrower path off right to pass by a couple of trees on the left. We then climb a small bank and past another cairn on the left after a particularly steep section and onto one of an easier gradient for 30-40 yds.We now find ourselves atop the Serol del Raco de la Xamarra, 1224m (more commonly called El Raco). Here is a good spot for lunch as there are superb views once more into the valley below.

Lunch over we continue along the path just down to the right of the ridge summit.We pass an impressive stone cairn on our left just 10yds along. At a point just past here near a very large hollyoak bush on our right we cut through left to take a hardly discernible track which winds up thro a couple of hollyoak bushes to a rocky escarpment. We turn right here on the summit of the ridge and we need to look for a path which will take us toward the higher of the two thickly wooded hills in the distance. We leave the ridge just before a large tree 30yds down left of the ridge. Passing left of this we now aim almost directly for the large wooded hillside, dropping first left of a large hollyoak bush standing alone and then aim for the gap between the two wooded hills in the distance.Take care as we go down here as the descent is quite steep. We now aim left of a small clump of hollyoaks to reach the col and aim to the left of the next stand of trees.We then continue on to the next hillock immediately ahead passing left of another hollyoak tree.We skirt the side of the hillock to the left and continue in the direction of another hollyoak tree and perhaps 150yds away, another stand of trees.The path passes left of the tree and left of a group of hollyoaks and passes thro the middle of the stand of trees. Take care thro here as there are several low branches which we have to navigate.The path continues to wind its way down passing left of a large tree passing thro a clearing with a line of trees on our left and the odd tree on our right. If in doubt keep aiming straight for the gap between the two wooded hillocks.We may need to zigzag this way and that to find our way thro this section. Eventually we reach the remains of a stone wall and climbing 2 or 3 feet we can look down on a vista.We can now see the two wooded hillocks ahead and in front of the nearest of them a well established pathway running left-right. If we drop diagonally left level by level (take care as it is steep and crumbly) eventually we drop down to the right of a large tree and to the left of a pine to reach a better marked path. We continue to descend and soon the path passes either side of a tree before swinging round to pass the remains of a cave house-well actually an old animal pen Coral del Matet- with an information board infront (with a y/w marker on) explaining the history and significance.

We leave this dropping down past another metal sign before swinging right on the PRV 232 Montagut and La Torre.The path swings round and is joined by another coming up from the right. We reach a point where we leave this main track to go off right by a metal sign Via Pecuaria with a y/w marker on it and we take the steep uphill track rather than the one which descends right. This path climbs quite steeply and eventually reaches a stone cairn on our right. We drop down left here down a track to pass a tree on our right and diagonally left towards an open area with several large stones. NB y/w marker on a rock on the track as we pass between 4 trees. The track is now fairly easy to follow passing another cairn on the righthand side of the track with a metal post attached before climbing once more to pass up to a large exposed area of rockface where we have to scramble up left by a large tree to join the path which continues now at a higher level along the ridge .We can now see the town of Xixona over to our right (far left). The track now passes to the right of another section of exposed rockface and then passes along a sheer face with a y/w marker on the rock.It then passes around the far end of this rockface past a cavelet and swings around the corner before heading along until by a large tree and a cairn on the above rocks with a metal sign we climb up a level to take the path off right which then passes another couple of trees and over a section of exposed rock. Ignore a path down left but continue to take the upward path which climbs steeply again to reach another sub-peak. From here we can clearly see the steep road which winds its way up from Xixona to the Puerta de Carrasqueta. The path is now rocky and uneven and we pass over two or three illusory summits before we catch a glimpse of the stone cylindrical summit marker. At last we reach the summit of Montagut itself at 1081m and we´ll have a banana break here before descending by a path which starts just by the summit marker and drops down toward the trees 100yds ahead then drops over a bank. There is a y/w marker on a rock to the left and then the path drops left quite gradually before climbing a small bank, bending right and then wending its way thro the trees. Eventually it emerges on another highpoint before dropping diagonally left to pass a couple of trees and continuing to descend left then right. It is again quite easy to follow.We ignore a couple of y/w crosses we pass on the way down and at the point where the path forks we take the righthand one (y/w marker on a rock on the right just 5 yds in.) and we continue on down here until we reach, firstly a wide earth path and dropping down further, a tarmac road near a metal post with a y/w marker on it. We cross straight over the road here to take a path immediately opposite (NB y/w marker on a drainage culvert and one 40yds ahead on the right of the track itself). First we have to drop down a steep bank. We pass the 1st marker and along to pass another one 40yds ahead on metal sign to left of the track .We join a tarmac road at this point and drop down until a point where there is a black and white halved metal sign on the right and a y/w marker on a drainage culvert on the right and opposite this we turn left to head down a rough track towards a large cream building some 200yds away. This track crosses another wider track running left-right. We go straight over past a tree and follow what looks to be a water runoff gullyand after 200yds or so we come out near a metal signpost onto a main tarmac road with white stone safety edging parapets. We turn left here and keep on along here (take care as it is a main road) until we turn right down the Avenida d´Älicante by signs for the Polisportiva and Centro urba and at the end of this avenue next to a large wooden information board with a roof over it we turn left and after 50-70yds we find ourselves back at the car.
Cova Alta-the Sierra Agullent
This is a pretty walk in yet a different area.Another of Gareth´s recent additions to our programme.It is only short (3hrs).Picturesque and easy.
Getting to the startpoint

Leave the roundabout and drive throughtown to pick up the motorway for Alcoy. Take the Muro de Alcoy exit and then pick up the CV700 toward Agres. Between the 7 and 6 km road markers look out for a turn off right signed Estacion FC. Turn down here and go straight on at the first junction toward a red brick and stone arch which is actually part of the disused station.
The Walk

Leaving the car here we drop down off the platform and cross to go left of the old main station building along a trampled grass track and up a step at the end to pass along the left side of the building and join a wider earth track at the rear running from left to right. We turn right here. We turn left at the point where the earth track meets a tarmac track and head up a low gradient asphalt track to the end where we cross another asphalt track running left to right to go straight over and up another concrete step to pass along the righthand side of a field of apple and walnut trees along a cart track which takes us up left of a farmhouse on our right. Just past the farmhouse one fork of the path swings left into a farm building and another swings right into a barn.We take neither of these but go straight ahead to continue up a cart track until a point where the main track swings left but we continue up a narrower path to pass an old stone building and a tree and then pass down the leftside of a triangular open area and past a small marker stone on the left of the track by a metal signpost. We then continue up right and ahead and right again to pass at a higher level the one we have just climbed. We are already getting some good views to our right and ahead of the valley below and the impressive looking Sierra de Mariola in the distance. The town of Agres can be seen nestling in a niche halfway up the mountain on the opposite side of the valley. The path swings round again left to continue climbing diagonally and is easy to follow as it climbs and zigzags its way to reach a ridge near a wooden signpost and a wide earthen track running from left to right. The signpost tells us this is La buitrera (place of the vultures) and we turn right here and continue climbing with some good views now to our left and right. Soon the track starts to descend slowly and we reach a point where in the far distance we can see a large cross atop the next but one summit. This is our objective. We leave the broad earthen track on a righthand bend to pass up a narrow track straight ahead (NB the small rock cairn on the left side of the track). Down in the valley below and left we can see the towns of Albaida and Ontinyent. Once we reach the top of the next hill we can see more clearly the summit in the distance. We cross the ridge along a rough track and then down the side to reach a broad swathe of closer cut vegetation rising up the flank of the next hill. Our path runs up right of this but take care as particularly toward the top it is steep and the lava rock surface is sharp and uneven. We pass the occasional y/w marker and the odd cairn as we go and soon we reach the summit where a stone obelisk surmounted by a large metal cross marks the summit of Alt de Cova Alta. There are some great views in almost every direction from here. We press on now in the direction of the highest point yet further along the ridge. It is only a 5 or 6 minute stroll along to reach the concrete summit marker with a y/w marker atop. This will be our lunch stop.
Lunch over we press on still further along the ridge along a narrow but fairly easily distinguished track. We are heading in the vague direction of a stunning peak some mile or so distant. We soon pass a wooden post with y/w marker which has been cemented into a cairn to the left of the track then on past another stone marker post which forms part of a cairn then we drop down over a rough rocky outcrop to pass right of two or three bushes and pick up the main path which is narrow but easy to follow as it cuts down straight ahead to pass another metal signpost some 40-50yds ahead. There are occasional large marker stones as we now start to pass through the low undergrowth winding this way and that until we emerge near a wooden information board (for the microreserva de flora y fauna, Solana de la Cova Alta) by a y/w marker post on the leftside of the track. 20yds past the marker the track swings round right to pass a large hollyoak bush which seems to be in the middle of a roundabout and becomes much wider as it swings towards the Sierra de Mariola which we can see in the distance. A hundred yards or so along here just after a large tree standing alone on the right of the track we swing round right (almost opposite a y/w marker on a wooden stake) by a signpost saying Cim de Cova Alta. Here there are alternative tracks off left and straight ahead but we go instead right. Ignore a track soon after on the right but continue along the main track until a section of it swings round steep right to drop down to join the path coming in from the right (which we could have joined a little earlier). We now follow this broad earth path until it forks. The righthand path ascends but we swing left and continue descending. There is a y/ w marker on a rock on our right just as we enter this branch of the track. We leave the clear track on a corner to take instead a grassy track which swings right after 10-15yds to become more of a cart track. The path is now easy to follow once more with great views to our right after a little while over the terraces of wheat fields which are quite splendid. Eventually this track drops down to meet a track running left to right and we turn right here. It is now a wider browny coloured earth as it leads us past an old farm building on the left with y/w markers on both ends of the rear wall then past a large Agarve plant on the right. We swing around left by a sign Cami Pla de Roc Als Bolcadores and we continue down here until we reach the end of the fenced off area to our left where we swing right onto another earth track and we continue to a junction where there is a lone large tree on the far side of the junction on the left of the track. We swing left here infront of the tree to take a path which runs down alongside a metal chain link fence to pass the remains of another old house with a ruined roof on the left. 200yds further on we reach a crossroads where we turn right and pass yet another ruined house which is set back on the left 100yds or so ahead. We then pass a large peach coloured house on the right and 30-40yds further on we find ourselves at the rear of the old station building we set out from earlier. We walk along to the far end and take a narrow grassy path off left some 10yds beyond the end of the building. This goes diagonally right before crossing a concrete step and then swinging left.We pass left of a metal tower before swinging right and after 20yds we find ourselves across the track from our car.

Despeñador

This was another one of Ken´s original walks.Though it is short (3hrs) there is a certain amount of uphill to get the lungs working (and a little scrambling) but the reward is the view from the top. There is also the possibility of making it into a much longer walk by combining it with Pico del Fraile

Getting to the startpoint

We start our walk to Despeñador from the Hotel Xorret de Cati which is reached by taking the ring road from the Ball and Chain roundabout up as far as the first set of traffic lights where we turn left and follow this road for 15 minutes or so as it passes first along a wide avenue and then out onto a more rural road. We take the left fork at the stone cross and soon start to climb up over the rim of the bowl which contains the Xorret de Cati park. We follow the road as it then descends into the bowl and at the stone roundabout we could go either way but right is preferable as this takes us along past a large picnic area before swinging round and dropping down to infront of the hotel itself. We park up in the large car park (preferably under one of the canopies).

The Walk

Leaving the car we walk away from the carpark towards the large statue of the cyclist. (this was erected in the memory of a famous Spanish cyclist who won many races including the Tour of Spain but died, like many of his kind, thro drugs.) As we reach the tarmac road we turn left and head down the hill. After 100yds or so there is a large turning on the right with a white sign “Mirador de Cati” and we head up here keeping to the main pathway and ignoring a path off left to a private property.We soon pass over a chained off section and continue up what is now quite a steep (in parts) ascent. We eventually reach a point on a fairly steep left hand bend where there is another road off to our right signed “refugio de montaña” (camping zone). There is a more direct route up to Despenador if we go right here and pass up past the refugio before ascending a steep path to a col which we will reach via our alternative (and I think more interesting) route. We therefore, swing around left at this fork and head up in the direction “Mirador de Cati” and “Pico del Frailles”. After a few hundred yards we pass a small font before swinging up around a steep righthand bend rather than taking a downward fork at the start of the bend. Soon we reach a set of wooden steps on our right and climbing these we find ourselves in the Mirador. Here there is shelter from both the sun and the rain as well as a couple of wooden benches from where we can sit and drink in the beautiful views down into the bowl below. The impressive flatish peak of El Cid can be seen over to our right. This is a good spot for a banana break as it gives any photographers in the group a chance to capture some of the great vistas. By the time this book reaches print we also hope to have a stone bench nearby dedicated to Ken´s memory. I´m sure he would have agreed with our choice of location.
Pressing on, we now leave the Mirador by the side steps and head for a tree some twenty yards away on the right with a y/w marker on its trunk. Reaching this we pass up along a steep path which climbs up to the right of the tree. This steep track brings us after a short while to a rocky outcrop with a path leading up its righthand side. We can see a very large rock some 15 yds above with a y/w marker on and we pass to the right of this rock. Just past a couple of pine trees a short distance ahead we swing left to pass up a narrow track which passes between a couple of trees (the second one having a y/w marker on) and with the rockface to our right. Just past here we head up a rock gully with another y/w marker on a rock on the lefthand side. At the top of the gully we turn right to pass another y/w marker on the rock floor. Take care at this point as the pathway is quite narrow with a steep drop down right. Just past the marker the path swings inland and 5 or 6 yards ahead we can see another y/w marker on the rock surface and we pass up over the top of this. Shortly afterwards we reach a rock cairn with another y/w marker on. If we turned left at this point we could follow the ridge along to Pico del Frailes but today we turn right as our objective is Despeñador. Before we do however let´s stop and regain our breath and take on water. Whilst doing this we can admire the views behind us which on a clear day encompass much of the park and down as far as Alicante in the distance. Setting off along the ridge we soon pass a y/w cross on the path. We ignore this and very shortly after this, where the path forks, we head right. Soon afterwards the path forks again and we stay left on what seems to be the main path and soon afterwards it forks yet again and we stay left here as well (the righthand fork simply taking you to the cliff edge viewpoint). After a matter of yards we pass by a rock cairn and continue along until it once again splits and we stay left as it now descends left and away from the ridge edge. It is now quite rocky for a short way. It soon swings right and continues along generally staying a short distance from the cliff edge and at one point it passes quite near to the edge before going into the trees and the shade. We soon reach a fork in the path with a small rocky cairn at the apex of the fork. We pass down left here to pass a large tree. The path continues to meander its way up and down and left and right with no major pitches until it reaches yet another fork with the right one going to the cliff edge but ours staying left to pass a tree on our left and we continue along here passing another large tree with a pile of stones at the junction of its trunk and branches on our right and on past a metal sign Prohibida de Caca (No hunting) and on to pass another large tree on our right with a y/w marker on its trunk .Thirty to forty yards ahead of this we can see another y/w marker on a rock on the track itself and where it appears to fork we stay left to pass over another y/w marker, again in the path itself, a short distance ahead. We soon pass a cairn on the lefthand side of the track and on reaching an open area we stay to the track as it heads left and passes into the trees again rather than taking what is possibly a path to the right of the open area. We now start to climb up left and soon pass another y/w marker on a rock to show we are on the right track. We now start to ascend again fairly steeply until we reach a large rock outcrop where erosion has created a sort of rock stairway. We keep to the right hand side of this and continue climbing to pass by a small cairn and on past another cairn 30-40 yds further ahead before reaching an open area at the top of a rocky escarpment. Castalla can be seen down to our left in the distance and if we look straight ahead along the ridge we can see our objective for the day-the summit marker on Despeñador.

We continue therefore along the path until we reach a col, a small open area with a few scattered rocks, and if we look to our right we can see a steep path descending right with a y/w marker on a rock to the left of the path. This will be our return route from the summit but first we pass on along the col and up a track which continues almost straight ahead passing a y/w marker on a rock on the right of the track before disappearing again into the trees to pass a y/w marker on the trunk of a tree on our right .Our path now forks at a hollyoak bush and we go left to climb up past another tree on the right of the track with a y/w marker on it. Take your time along this steepish section. We pass another y/w marker on a rock on the left of the track and more rock steps which we climb, passing over another y/w marker on a rock in the path. We swing right just past here and turn up again to pass another y/w marker a few yards ahead on the rock surface and another one 20 yards ahead. We pass yet another one on a rock to the side of the path as we swing around left just by a hollyoak bush before passing yet another y/w marker. The distinct path passes yet another y/w marker from where we can now clearly see the summit marker just 40 yards head. Over to the right and some 10yards short of the summit marker are some very suitable flat rock “seats” which provide a “dining room with a view” for our lunch stop. From here we can admire the bowl of the park and the heavily wooded slopes-a very tranquil spot. As an alternative we could pass on past the summit marker and staying to the main path for a further 2-300yds take any of the paths off right toward the edge. From here the views down into the Foia de Castalla are superb.

Lunch over we leave the summit marker and head back down the path by which we arrived. We can see El Cid in the distance as we follow the y/w markers back down the stairway until we arrive at the col we were at earlier. Instead of continuing along the ridge we drop down to our left now to take the steeply descending path (with a y/w marker on the left at the entrance) which soon bends right past another y/w marker and continues to descend quite steeply. The path is easy to follow but take care as there are some steep sections and the small loose stones can cause an unsuspecting walker to lose his or her balance. The pathway reaches a point where it forks and we go left to pass a tree on the right with a y/w marker on it some 20yards ahead. We pass several other trees and rocks along here with y/w markers on them as the path runs along and then bends down right.
Eventually the track leads us down past a fenced off area on our right with some official building within it and we pass a tree with a y/w marker on our right before reaching a wooden signpost with direction signs atop and then the asphalted main road. The signpost tells us that Despeñador is 1.4kms (PRV 28) from this point and at an altitude of 1262m and Xorret de Cati, where our car is parked, is 2.6kms away. Reaching the tarmac road we turn right and continue along here until we reach (*) the stone roundabout we passed in our car earlier today. We continue down left here this time and follow the road until it swings around right after a couple of hundred yards (NB y/w marker on the Bend chevron sign) and then straight down until the hotel looms up on our right.We turn right to pass in front of a stone cross monument (to our left) and 50 yards further along we find ourselves back at the car.
(* there is an alternative return route leaving the asphalt road at a chained off “no entry” path on the right after only 100yds or so to pass a tree with a y/w marker on. Continue to follow the regular markers along a path which leads us past the Refugio area to connect up with our outward route at the T junction below the Mirador where we this time turn left and descend to our startpoint.
Alt de Guissop and Cueva Mosen Frances

This is yet another walk from the Xorret de Cati Park- a veritable goldmine for rambles. Again it featured in Ken´s original programme. It is again fairly short (3.5hrs) but has a couple of testing uphill sections and also includes some shade for a hot day.The views are again really excellent. E/M
Getting to the startpoint
We begin this walk from the Hotel Xorret de Cati (see previous walk for directions).
The Walk

 We leave the carpark and walk along the end of the hotel (right) to the Stop sign. Just opposite there is a wooden signpost with various destinations shown on its wooden fingers. Alt de Guissop, our objective for the day, is the only one pointing left. The direction sign indicates that it is 3.6km along the PRV 31. We pass down an earth pathway which descends to the right of another set of signposts for Castalla, Zona de Acampada, Refugio, etc. The path then comes up to pass the righthand side of a big black metal gate and breezeblock wall, turning immediately left at the end of the wall. The track is easy to follow and quite wide with the occasional y/w marker on rocks and trees right or left. We come to a point where the track forks, the left hand branch going to a higher level but we go right keeping to a lower level as it swings round right and eventually climbs and bends left some 200yds ahead near a tree. The path now climbs up to pass a fenced off area containing an old finca and we pass up along the fenceline until at the end we swing right to pass behind the back of the finca. NB. the y/w marker on a tree 2 or 3 yards ahead and we pass up to the left of this and then to the right of a large tree before taking a narrow track (watch out for the hole!) which goes diagonally left past another tree on the left with a y/w marker. Just past here our path swings left and becomes wider, though unsurfaced and would definitely require a 4x4 to navigate across the quite deep ruts caused by water run off. The path climbs up to a point where it forks and we swing right on the main path rather than going straight ahead. There is a tree 20 yards ahead on the right with a y/w marker. Past here the track now swings around left and continues to climb gently. Keep your eyes open for the regular y/w markers (another one on the trunk of a tree to the left of the path just as we swing around right again. We pass another tree on the left with a marker. Take your time along this path as it is quite a long upward climb. Make sure you stop for regular water breaks. As the path climbs we are joined by a path coming in from our right just as we hit a fairly level section which bends slowly left. As the track swings around to the left by a small fir on the right and two large firs-one either side of the track we notice two small rock cairns just off to our right with a narrow path leading between them. We can take a very short diversion at this point and follow the narrow track for 50-100 yards until it opens out at a viewpoint giving views down to Alicante and the coast and to El Cid off right as well as the plains of Elche and Agost. We now retrace our steps back to the main path where we turn right and continue along until a point where it swings around left.We instead take a narrow path here straight ahead to cut off the corner and rejoin the main path 25yards ahead (NB y/w marker on a tree on our left) and as we climb again we pass two or three y/w markers on trees as the path now narrows before reaching a point where it forks just before a tree. The upper branch has a y/w cross on a tree at its entrance but we instead take the lower branch which has a y/w marker on a tree on the right after just 2or 3 yards. The path is now quite steep as we continue to climb it widens and the gradient decreases until we eventually reach a point where the path forks-the lefthand branch has a y/w cross on a rock across its path but we go right to pass a couple of rocks with y/w markers on them as the path narrows and climbs into the trees. (NB the y/w marker on a rock on our right after just a few yards and another on a tree 30 yards ahead.) We soon pass two or three more as we continue along the now well defined path. We reach a fork by a small stone cairn on the left and we go left to swing round right soon after and pass between two trees (one either side of the path) with y/w markers and continue past more marked trees until we reach open ground by a y/w marker on a wooden stake to the left of the path. We will have a water break here. Whilst we do, it is worth taking a small stroll straight ahead in the direction of a rocky outcrop from the top of which we can get great views over the Foia de Castalla with the towns of Tibi, Ibi and Onil being clearly visible in the distance (right to left)

When we are ready for another climb we take the steep track which climbs up to the right of the point where we hit the ridge. We can see the rocky path steeply climbing ahead for maybe 75-100yds. Take your time up this next section and stop to get your breath back from time to time. The steep climb eventually brings us to the top of the ridge near a wooden signpost. To the right is Alt de Guissop at 1250m whilst our other objective for today, Cueva de Mosen Frances, is off left another 2.3kms. The short diversion off right to the summit of Alt de Guissop only takes a few minutes as it is perhaps 100-150yds away. We head up along the track until near a rock to the left of the path with a yellow circle on it we turn right to find ourselves a few paces later on the rocky (unmarked) summit.
We now retrace our steps to the wooden signpost and continue on along the ridge in the direction of the large radio/TV masts we can see in the distance. The path drops down to join a wider path which sweeps up from our left and we continue along in the direction of Maigmo, the impressive summit ahead. The path ahead descends into a dip before climbing again on the other side. Take care down here as there are several loose rocks. At the bottom of the dip there is a wooden information board on the left giving details of the Microreserva de Flora Alt de las Xemeneies. Climbing the other side of the depression we pass by a building with several masts atop and then a metal tower with another mast atop before reaching the weather station itself some 50yds further on. This is a good spot for a banana break and to take on water as there is shade on the porch of the building as well as some fabulous views across to the raw rugged face of Maigmo.
Break over, we pass back along the ridge, down into and up the other side of the dip and along until we reach the point where we met the track coming up from our left (now descending to our right) and we drop down this track passing two or three y/w markers on the rock wall to our left. We stay on this main track until it forks and we stay on the main branch (left) rather than taking the narrow (right) branch. Just past a group of trees and bushes on our left and before the main track swings around to the right, we leave it to cross a triangular open area and take a narrow light coloured track which we can see over left disappearing into the trees. (this is an optional, shady route which will bring us to join up with the main track later). We pass a y/w marker on a stone on the track and as it forks in the trees we go left to pass a pile of stones on our left and soon it becomes rockier and starts to descend quite steeply. Though narrow, it is well defined. It soon drops down into a large open area and we stay left to skirt a large field and then join a path which runs across from our left some 25yards ahead. We join this and turn right before, after only a few more yards, turning left again. This is the point where the main track would have brought us to had we stayed on it (NB y/w markers on the trees ahead right). We go left here and start to climb a rocky path. Note the y/w marker on a tree on the right only 10-15 yds in closely followed by more on trees and rocks along the track. Just past a tree on the right with a y/w marker the track forks and we take the left hand, less obvious, branch to pass a y/w marker on a tree on the right and another on a tree on the left. At the end of this path by a stone with a y/w marker on we enter a large field and we skirt around the lefthand edge of this, turning right at the end and then dropping down our track which leaves the field halfway along. We pass another tree with a y/w marker on to our left. 30 -40 yds further along we cross between a few large rocks to find ourselves at the Cueva de Mosen Frances, our lunch stop. It is a great spot for lunch with good views into the bowl of Cati.
Lunch over we leave the caves by the same route, passing the large rocks but as the path forks 20yards ahead we now take the right fork to pass a rock with a y/w marker on to the left. The path is now starting to descend quite steeply. It is an easy path to follow though quite narrow as there are regular y/w markers. We soon ignore a steep path off diagonally right but continue down the path which runs down the left side of the gully.We pass over a rocky section with bare rock at one stage. The path bends left and right until it is joined by a narrow track coming in from our right and eventually we are joined by a much larger path coming in from our right and we turn left and continue to descend passing several y/w markers until we join a tarmac road coming down from our right by a bend sign with a y/w marker on. We continue down until we see the hotel hove into view on our right. We pass down the side of the hotel grounds before turning right by the wooden banisters to the stone stairs of the hotel gardens and retracing our steps to the carpark.

Barxell Castle and the Waterfall at Raco de Sant Bonaventura

We have Gareth to thank for the addition of this splendid walk to our Programme. It is really two walks in one as the outward, high level walk provides for a totally different experience (and views) to the return route along the valley of the river Polop. There is also the added excitement of negotiating two or three sections of the valley by “chain guides” (don´t let this put you off as our whole group made it and enjoyed the experience!) (NB. There is an option for the return which avoids the chain sections for those who really need to). It is short walk, just 2.5-3hrs to cover the 7kms and the height gain is just 160m but the scenery is superb.

Getting to the startpoint

Leaving the roundabout, drive through town on CV815 and cross straight over at the motorway roundabout following the signs for Onil. At the last roundabout before the town we take the right turn to head up the hill before turning right again at the signpost for Ibi. We follow this road CV 802 to the T junction where we turn left towards Alcoy and Banyeres and after following this twisting winding road for some time we take the right filter at the T junction in the direction once more of Alcoy on the CV795. We continue along this road for a few kilometres until we take a lefthand turn signed Bocairent on the CV794.Within 50yards of turning off we turn left again (signed Viveros Tundra and Restaurant Font dels Patos) to enter a carpark on the right where we leave the car.
The Walk

Leaving the car we walk away from the direction we entered until, 100yds or so further along, we find ourselves near some green bins and opposite a house (La Fabrica). Next to the green bins we pass down to the main road which we cross carefully to join a narrow track next to a wooden information board and a finger post for other walks (PRV 160 and PRV 133). We follow the Via Pecuaria sign which has y/w and r/w markers around it passing a grove of walnut trees on the left and along a hedge of Carob trees to our right.
The track divides after 100yds and we take the lefthand fork passing to the left of the Ermita de Barxell. The righthand spur leads to a farmhouse. Passing a chain across the track with painted stripes on the supporting posts we come to a finger post at a crossroad of tracks showing the direction of the GR7. The track straight ahead is our return path, the track to the left leads up to the castle (now ruined) which can be seen through the pines.
At the finger post we take the lefthand track for just 20yds or so at which point there is an entrance to a field off left. We cross the field to join a narrow path rising on a slight bank some 25yds ahead before passing into the pines. Ignore an overgrown path off left but continue up and right to skirt around the side of a hill and rise through the pine trees.We can catch glimpses of the Ermita de Sant Cristobal and the Sierra Mariola nature park off left as we proceed.

We soon reach a broad saddle where a path comes in from the right down from the ridge which we have circled. Our path now continues across flatter ground with views to our left of the Polop river valley and the Font Roja visitor centre (the large white building perched high in the wooded hills opposite) soon opening up on our right. A mud track coming up from a field on our right joins our path as we bear left on through the woods. This area is, like many of the non-park areas, private hunting land. The area is divided into parcels and hunters apply to the licence holder if they wish to hunt on a particular piece of land. The boundary between the parcels is often marked by carved stones (like milestones), large stone cairns or by metal posts with black/white halved signs on them. The next part of the walk passes along such a boundary and we pass a number of cairns as we go. We ignore paths off left as ours bends downhill to the right and narrows. It continues gently downhill until, as it turns uphill, we ignore a track on the right by a small cairn. After another 25yds our path comes to a T junction with another path by a low cairn with a large stone boundary cairn ahead in the bushes and a rusty sign affixed to a tree. At this point we can take a small diversion right to reach a rib of rocks which jut out into the Polop river valley nearly 100m below and from where we can see our return path along the valley bottom. Having enjoyed the views we can return to the T junction where we diverted and here we continue straight ahead ignoring another path off left by a damaged hunters´ cairn. Our path now rises and crosses the slope of the hill. We ignore a stony path which comes in from the left before our path bends left and starts it´s decent toward the waterfall. Take care along here as there are one or two sections where the path is loose and stony although still well-defined. As we descend we will get views of the path below and right which we will follow to the waterfall. There are a number of rough paths off right (shortcuts) but if we take these we will missout on a viewpoint further along. Our path eventually runs parallel with a dry channel that we cross. (This originally took water from a spring to the watermill at Raco Sant Bonaventura). After crossing this we pass a low stone wall and arrive at a T junction. Our route to the waterfall turns right here but we can take a 75yd diversion left to a highpoint from where there are some splendid views of Alcoy, the Sierra Serreta behind, the Sierra Serella behind to the left and Aitana to the right. In the valley bottom we can clearly see the Puente de los Siete Lunes (Bridge of the Seven Moons). Returning to the junction we continue downhill ignoring paths off left.
We soon reach a large farmhouse (Mas del Raco) with old beehives stacked by its side. We pass the farmhouse on our left and soon come to a stepped path with wooden handrails which leads down to a picnic area shaded by poplar trees. This will be our lunch stop. Take time to explore the area above the ruined flour mill with it´s waterfalls and pools.

After lunch we start our return journey from the downstream end of the picnic area where a dirt track crosses the river near a noticeboard and a fingerpost. Here we take a forest track that leads up the opposite side of the waterfall from that which we descended. At the first hairpin bend, just after the apex of the corner, the main route takes a broad path which climbs steeply to the right. The alternative route (for non-chain lovers!) continues up the forest track and is described at the end of this description.

On the broad path ignore paths off left and right at the top of the slope and continue to descend steeply to a pool above the waterfall. The path now follows the river upstream passing through reeds and crossing the river on a plank bridge before reaching a pool in a bend in the river. Here both sides of the river are formed by rock walls and a chain has been fixed to the righthand wall to allow passage along the wall (without getting your feet wet!) The path then continues along crossing the river three times before reaching some rock steps where the route goes up and right across the rock outcrop (ignore rough track to the left of the rock. Immediately around the corner there are more chains attached to the rock surface to hold onto when crossing the next section where the path rises steeply over bare rock through stunted pines. Take care as the rock is smooth and can be slippery after rain.Looking up from here we can see the rock ribs we stood on on our outward path.
Just after the last section of chain continue straight ahead ignoring a steep path off left. At the next rock rib the chain has yet to be fixed and so we cross it by stepping up into the canopy of a pine tree rather than by taking a faint and more difficult path downwards and around. Our path now curves back toward the stream and along a rockband in the direction of a rounded outcrop on the skyline, passing a boulder.We ignore a faint path on the left and a path that descends down toward the river on the right. Our path then descends to the stream crossing and re-crossing it on low footbridges before rising away from the stream through swathes of vibernum. We ignore two sidetracks to caves but turn a corner of rock to enter an open area by a cave, the Cueva dels Canalons. Here there is an information board about the Natural Park. We leave this open area taking not the path which goes between two pine trees (right) but the one next to a clump of bushes which passes into a small copse.
After crossing the river the path rises and passes through a stand of brambles before turning right onto a stony dirt track. We follow this back to the crossroads below Barxell Castle ignoring all side tracks. At the crossroads by the hermitage we go straight across back to the CV 795 and our car.

Alternative route. Continue along the forest track until, at a fork, turn uphill and right. Continue along until we reach an asphalt road where we turn right. Soon we reach a crossroads where a dirt track (the GR7) crosses. Turn right here passing a farmhouse and in 5 minutes we arrive in the open area at the large cave

Sierra del Fraile (Biar)

The word “Fraile” means monk or friar so it is perhaps not surprising that there is more than one “Sierra del Fraile” in this area.This one is only a 10-15 minute drive away from Castalla. It takes about 4 hours to complete what is an attractive, circular walk taking in some stunning scenery including an aerial view of Biar castle as well as the castles at Sax and Vienna. E/M

Getting to the startpoint

Pick up the motorway CV80/A31 in the direction of Villena and Sax from the roundabout past the Don Jose hotel. Follow this as far as the exit for Biar and then follow the CV799 toward Biar as far as the next roundabout where we take the CV793 towards Sax. At the next roundabout we leave this road to pick up the cami de servi road (first exit) which runs for 2-3 kilometres (often parallel with the motorway on our left) before petering out into an unsurfaced track which climbs up a bank as it swings right. Park up on the left of the track before the sign “Sierra de Biar”.
The Walk

We pass up past the sign on our left along the broad track and ignore a path off left just past a drainage culvert. We also ignore a track off right shortly afterwards but continue on until just at the crest of a slope we take a narrower path off right. Ignore a narrower path off left just after the entrance to this track but continue up the stony path until just after a tree on the right there is an open area. We carry on straight ahead here along a now less obvious (overgrown) track which seems to peter out but just keep going slightly left in the direction of a large ridge which we can see about half a mile ahead. There is a track of sorts and we meander along this as it descends and zigzags generally in the direction of the ridge. Ignore a narrow path going off extreme right. Shortly afterwards the path forks and we stay to the righthand fork to pass a tree on our right with a y/w marker on its trunk 5yds in. Very soon we meet a path coming up from our right and we join this turning left and continue along. Over to our right we start to get a view of a field of almond trees. We now pass by several hunting cairns (stone and cement cones, some with a metal sign attached) on the right of the track. The path is now much easier to follow as it skirts along the left edge of the almond grove. Eventually the path opens up and we can now get a clear view of the ridge, our first objective for today, which runs from left to right in front of us.
We pass by one or two smaller marker cairns as we climb toward the ridge and from an open area we get some good views down to our left across to Sax with it´s impressive looking castle almost as big as the solitary rock on which it stands. Soon the track bends around and emerges to join a broad unsurfaced road which comes up from our right swinging around in front of us and climbing up to our left.We leave our track next to a cairn to join the upward section of the broader path here. Just as this new path bends around left after about 40yds we leave it to take a slightly narrower track off right (NB. the y/w marker on a cairn on the right of the new track and an orange wooden stake just beyond this). We press on up this rockier and definitely steeper track in the direction of a large rock outcrop 2-300yds ahead. The path narrows just past a tree on our right with a y/w marker on its trunk and climbs 10-12 feet. As we traverse this next section, look out for a tree on the right with a y/w marker on (some 15-20 yds past a narrow track off left with a y/w cross on a stone).
If we turn down the track off left at this point, near a wooden marker post, it takes us on a short diversion through the trees to arrive via 3 rocky steps at the base of the ridge rockmass. Here, under the overhang of the rock above, someone has chosen to create a couple of small shrines. There are various religious artifacts and flowers in what must have been someone´s act of devotion. A wooden sign tells us this is Cova Roja. Returning now to the main path we turn and continue uphill. There is another y/w marker on a tree on the left just where the path forks and we take the left fork here. We pass another y/w marker on our right and a small cairn on our right before reaching an open area from where we can see a road off to our right about 30 yds away. We stay on the narrow path however as it climbs up to the left of a cairn and a tree on the corner with a y/w marker on it. The track is now quite steep as it climbs past a couple of y/w markers to a point where there is a narrow path off right to what seems to have been an old shepherds´ shelter and a large rock. We stay to the main path however to pass the occasional plant marker in what is now a botanical reserve and soon the path swings left to pass a y/w marker on a stone on our left. The path is well defined as it zigzags back and forth and continues to climb passing more y/w markers and giving us good views now of the ridge immediately above us. Take time to turn around and enjoy the views of the valley below. Soon we hit the top of the ridge next to a wooden signpost. There are several more plantmarkers on the face of the rock to the right as we hit the summit. From this point there are several tracks which we could follow but we are going to go right first of all to pass along the ridge almost to its end and from where we will be able to get some super views of Biar and its castle. First though, it´s time for a banana or water break. We now head up right to pass a y/w marker on the trunk of a small leaning tree on the right of the track. The ridge top path is well defined with regular y/w markers to guide our way. There are superb views over both right and left into virtually uninhabited, isolated wooded valleys. Soon we reach a point from where if we look to our left we can see Biar with it´s castle guarding its righthand flank. Almost straight ahead along the ridgeline we can also clearly make out the masts and aerials atop Reconco. It is time now to retrace our steps to the point where we joined the ridge. From here there are three options in the way of paths we haven´t yet used, one almost immediately down right into the valley and two diverging tracks heading almost along the ridge and right. We are going to take the righthand one of these two. We therefore pass between a hollyoak tree and a hollyoak bush on a descending route which we can see then climbs the next hillside ahead. As it reaches it´s lowpoint we can see a few yards to our right a wooden signpost marking the routes for the “Itinerari Botanic” (botanical tour). We start to climb along our path now passing a couple of y/w markers and another wooden signpost for the botanical tour. There is a y/w cross on a tree 30yds along on the left of a path straight ahead and a y/w marker on a tree on the right on another path which goes off left by a wooden marker. Unusually, we stay to the path with the cross to climb toward the ridge of the next hill. As the path climbs it forks and we head along the narrow lefthand branch by a small cairn. It soon meets another pathway which runs in from the right and we continue up and along. As we climb we can get more views of Biar, this time with the castle at the back of the town. Immediately after this we reach a trig point and keeping this to our left we continue on along the ridge. From here we can see our path crossing not just the next rise but also the one after. Ignore the y/w cross on the rock (there is a y/w marker on a post just after). The track is again well-defined and well marked with good views left and right. Soon we reach the end of the ridge and the path begins to descend. Take care as the small stones can act like ball-bearings under your feet and land you on your backside. Along here we can now get views of Villena nestling at the lefthand edge of the ridge over to our right. The third castle of our walk, Villena´s, can also be seen wedged between the town and the ridge. A broad, unsurfaced path over to our left now comes into view and we are going to drop down via our path to join this. We reach a point where we need to climb down about 6 feet onto the broad path. We will have our lunch here.There are some interesting rocks, with caves, on the other side of the road which will provide our dining area and if we look down to our right from the spot where we met this broad path, there is a house some 150yds away which provides a “sheltered” option for lunch should you require one.
Lunch over, we now continue down the broad path in the opposite direction to the house. This is perhaps the least interesting part of the walk though there is still interest in the rugged scenery to both sides as we descend down this path. For a time the path is concrete but this gives way once more to unsurfaced dirt track. There are occasional y/w markers along the way and we pass a large water deposit on our left (for firefighting) before we reach a junction near a metal signpost on the left where one branch of the path heads down right and the other goes up and right. We take the uphill branch (NB.tree on lefthand side of track as we climb with y/w marker). Just after a large righthand bend there is a steep track going off up left. This was the path we took earlier today on the way to the ridge. We drop down past this for about 40yds to go into the trees on the narrow track by the cairn on the righthand side of the lefthand bend ahead. Where the path forks we take the downhill lefthand fork. Soon the track splits and we go right at a small cairn. We pass two or three more small cairns on either side of the track as we pass down here and also a large cairn on our left. Soon, the field of almond trees we passed on our outward journey comes into view, this time to our left. We pass further large hunting cairns before passing a leaning trunk of a tree with two rocks atop it and two or three trees with rocks perched in the junction between trunk and branches to meet a path coming in from our right. We turn left here.The path is narrow but easy to follow as we pass further small cairns before dropping down, by yet another cairn, onto a broad unsurfaced road. Here we turn left to follow this for 6-800 yds to reach our cars once more.
	No.
	Walk
	Dist. (km)
	Height. Gain (mtrs)
	Time (hrs)
	Rating
	Map No.
	Page No.

	1
	Pantanet
	9
	100
	3
	E
	846-111
	

	2
	Biscoy
	9
	120
	3
	E
	846-11
	

	3
	Cabrera
	10
	220
	4
	M
	846-111
	

	4
	La Volta a la Foia
	27.5
	100
	4.5 / 5
	M/D
	846-11
	

	5
	Silla del Cid
	12
	300
	3
	M
	871-1
	

	6
	Menechaor from Casa de Venta de los Cuernos
	11
	300
	4
	M
	846-11
	

	7
	Serella Pinnacles
	12
	690
	
	M/D/Sc
	821-1V
	

	8
	Sierra Migjorn
	12
	250
	4.5
	M
	846-1V
	

	9
	Aitana summit
	12
	600
	4
	M/D/Sc
	821-1V
	

	10
	Font de Vivens
	14
	600
	
	M
	846/847
	

	11
	Cabezon del Oro
	10
	700
	5
	M/Sc
	847-111
	

	12
	Barranc del Cint
	9
	270
	4.5
	M
	821-111
	

	13
	Menechaor from San Pasquale
	11
	500
	5
	M
	846-11
	

	14
	Montcabrer
	14
	650
	4.5
	M/D/Sc
	820/821
	

	15
	Peña Migjorn
	10
	350
	5
	M/D
	846-1V
	

	16
	Blossom Walk
	11
	200
	3.25
	E/M
	846-1V
	

	17
	Replana Carrascal
	10
	300
	3.5
	E/M
	846-111
	

	18
	Pantano de Tibi
	8
	180
	2.5
	E/M
	846-1V
	

	19
	Reconco
	13
	500
	5
	M/D
	846-1
	

	20
	Els Plans from Puerta de Carrasqueta
	15
	600
	5.5
	M
	846/847
	

	21
	Embalse de Guadalest
	10
	190
	3
	E
	821-1V
	

	22
	Maigmo summit
	12
	700
	5
	DD
	846-1V
	

	23
	Bocairent Circuit
	15
	370
	4.5
	M
	820
	

	24
	Rabosa & Rincon Bello
	12
	140
	4
	E/M
	871-1
	

	25
	Rincon Bello to El Cid
	10
	350
	4
	M
	871-1
	

	26
	Sierra de Salinas
	10
	
	4
	E/M
	845-1V
	

	27
	Despeñador
	10
	250
	3
	M
	846-1V
	

	28
	Alt de Guissop
	10
	200
	3.5
	E/M
	846-1V
	

	29
	Barxell Castle and Waterfall
	7
	160
	3
	E/M (E*)
	820/821
	

	30
	Sierra del Fraile (Biar)
	12
	350
	4
	E/M
	846-1
	

Other Activities available in the area

You may want to take time off from walking during your stay or there may be members of your group who do not walk. The good news is that there are a whole host of other activities available locally. I detail below just some of those on offer.
Exploring history- The area has a wealth of possibilities for those interested in history.

Touring the castles of the Vinalopo valley (including Castalla, Sax, Biar, Villena and Novelda)
Visiting the historical town of Bocairent with it´s well preserved Arab quarter

Seeking out the Tresor de Villena-the largest ever find of bronze-age gold jewellry

Explore Elche-the town of 100,000 palm trees and much, much more.

Touring the many historical monuments of Alicante itself-roman settlements, castle and cathedral as well as several very good museums.

Taking part in the local fiestas- In Castalla there is the 3 Kings (Jan5), Carnival (24 Feb), Sunday of the Resurrection (Easter Sunday), Feria de San Isidro (mid May), Festival of San Jaime (late July), The Young Bulls festival (early Aug), Moors and Christians Fiesta (1-4 Sep) and the Conquest of Valencia Fiesta (early Oct) and Sax, Onil, Tibi, Ibi and many of the surrounding towns all have their own fiestas, the details of which can be obtained from the Tourist Information Office.
Birdwatching-Besides the ample opportunities to see eagles, choughs, jays and vultures on the walks themselves the salt flats of Santa Pola, just 40 minutes drive away, are a natural habitat for flamingos and many other wading birds.

Painting/ Photography-The mountainous countryside with its valleys full of almond and olive trees and its hillsides covered in pine woods provides perfect material for the artist or photographer. In addition the area is noted for the clarity of the light.

Cycling-why not join the hundreds of Spanish residents locally who take to the saddle each week to test themselves and their machines on the many hillclimbs or just take a leisurely pedal along the quiet country roads and enjoy the countryside at your own pace.
Horseriding-There are at least two local stables where it is possible to take part in this activity more economically than in the UK.

Fishing-The reservoirs at Tibi, Banierres and Alcoy provide good carp fishing but if it´s beach or boat fishing you require then El Campello, Alicante and San Juan are only 35 minutes drive away.

Ceramics-The town of Agost, just 20 minutes (picturesque) drive from Castalla is renowned for its pottery. At the entrance to the town stands the alfaferia Emili Boix, a traditional pottery. The current owner is the 5th generation to grace the potters wheel. It is worth visiting just for one of his demonstrations and to see the original wood-fired arab kiln.

Wine tours-The towns of Yecla, Jumilla and Pinoso, all well-known wine producers are less than a one hour drive away. There is a bodega even closer, near the town of Caudete, adjoining the Santa Margarita Garden Centre.Visits (to both) can be made (see Appendix)

Beach activities/water sports-With Alicante, El Campello and San Juan beaches all within easy reach it is quite possible to go walking in the mountains in the morning and scuba diving or windsurfing in the afternoon. The beaches are all good quality (blue flag) with very good facilities.

Shopping and Markets- The area offers a wealth of opportunities for shopping. The local markets, held weekly or twice weekly, in most towns are colourful and interesting places to wander around and you will find shops selling local handicrafts and gastronomic delicacies here too. If you prefer shopping of the Mall variety with High Street named shops then head for Alicante or Elche (both within 30 minutes drive).
Appendix

Airlines serving Alicante

Bmi Baby www.bmibaby.com*
British Airways www.britishairways.com

Easyjet www.easyjet.com*

Flybe www.flybe.com
Jet 2.com www.jet2.com*

Monarch www.flymonarch.com*

Ryanair www.ryanair.com*

Thomsonfly www.thomsonfly.com
XL Airways www.xl.com
Airlines serving Murcia (San Javier)

Those above marked with *

For both airports it is worth trying www.skyscanner.net first

Car Hire –Alicante airport

Atesa www.atesa.es
Auriga www.aurigacrown.com
Avis www.avis.com
Centauro www.centauro.net*
Europcar www.europcar.com*
Hertz www.hertz.com
Record www.recordrentacar.com*
Sol Mar www.solmar-online.com*
Car Hire –Murcia airport

Those above marked* plus

Victoria www.victoriacars.com
It is worth trying two brokers first

Car jet www.car-jet.co.uk
Holiday autos www.holidayautos.es or www.holidayautos.co.uk
Accomodation in the area

Hotels
Hotel Don Jose, Castalla Tel 965561505 www.hoteldonjosecastalla.com 2*
Hotel Caseta Nova, Ibi Tel 666533397 www.hotelcasetanova.com 3*
Hotel Xorret de Cati Tel 965560400 www.hotelxorret.com 3*
Hotel rural Mas Fontanelles, Biar Tel 639707924 www.masfontanelles.com
Refugio Xorret de Cati)
Cabanas Xorret de Cati)
Zona de Acampada Xorret de Cati) www.silvoturismo.com tel 965376231
Eating out-recommended restaurants in the area

Castalla

Meson El Viscayo Tel 96 556 01 96

Cassana 96 654 30 55
Casa Paqui 96 556 05 28

Meson La Senia 96 654 32 59
Ibi

Las Gemelas 96 561 71 36

Serafine 96 655 40 91

El Campello

La Cova 96 563 43 71

La Petite Alsace 96 563 44 10
Useful contact details
Castalla Walkers Bill Mullaney Tel 96563 00 09 William_Mullaney54@hotmail.com
 Roger Hind Mob 664610675 hindkatie@gmail.com
Tourist Information Office, Plaza Mayor 3, Castalla 966561018 castalla@touristinfo.net
Silvotourismo (camping and outdoor activities) 965376231 www.silvotourismo.com
The Mapshop, Upton on Severn. 01684-593146 www.themapshop.co.uk
Viveros Santa Margarita (Bodega Visits) 965979003

Guardia Civil 965560029

Policia Local 965561076

Bomberos (Fire) 965553242

Cruz Roja (Red Cross) 965552221

Emergencies (Police/Fire/Ambulance) 112

Cresteria del Fraile

This is a really nice local ridge walk with superb views down into Cati and beyond. The difficulties are a steepish ascent involving a little scrambling, some difficult terrain atop the ridge due to the folding of the rock strata and a steepish descent but the views are worth the effort. Vertigo sufferers may find some of the stretches of path a little off putting as they run close to a vertiginous drop. Moderate.4hrs.Climb 400m
Getting to the startpoint

Take the ringroad from the roundabout up around the town as far as the first traffic lights where we turn left and follow the signs for Xorret de Cati. The road runs through the outskirts of town before starting to climb up and over into the bowl of the natural park of Xorret de Cati.At the circular stone roundabout turn right and follow this road as it circles round and down to reach the Hotel.Park up in the large hotel car park.

The Walk

We leave the car park walking away from the hotel in the direction of the monument to the cyclist.On reaching the asphalt road we turn left and descend for perhaps 50yds until we reach a turning off right with a signpost. We follow this unpaved road up as it winds its way upwards and passes through a chained off section (authorized vehicles only). Stay to the main track ignoring a left turn and soon we reach a shoulder where the road forks with the right hand route going up to Despeñador and area de Camping/Refugio. We though, turn left and head on upwards.We pass a stone font on our right and shortly afterwards we ignore a path which descends off left (NB y/w cross on tree at entrance) but continue on up to reach the Mirador de Cati.It is worth stopping here both to admire the wonderful views and take on water. We then continue past the Mirador to reach a tree after 10-15 yds with a y/w mark on its trunk.Here we take an upward path running diagonally left in the direction of the cliff face ahead. Take your time as it is a fairly steep ascent but fairly well marked with y/w markers on rocks. At the cliff face we scramble up an obvious path (again marked) and then pass between a couple of trees/bushes on our left and the rocks to our right (y/w marker on tree trunk) and after a little more scrambling the pathway swings right before climbing the last few yards to reach the summit and a rock cairn. Here we turn immediately left to follow a track which runs along the ridge.Ignore a path off right after only a few yards (y/w cross on tree) but stay to the lefthand route until the path again forks and we go right by a y/w marker and then continue along this well marked path which runs slightly inland and below the ridge itself but in a slightly descending direction.We can now start to get some great views directly ahead of us of the massif of El Cid/Silla del Cid and over to our right in the distance the town of Sax and its castle.Take care as we proceed along the path as it is rocky and uneven and it is easy to trip.If you want to admire the view (and who wouldn´t want to, it is best to stop for a while. We soon reach a point where there is a y/w marker on a rock to our right at the start of a path which descends down right and a y/w cross on a rock to our left.It is perhaps worth deviating from our route here to move up left past the cross and find ourselves after 10-15yds on the ridge edge with stunning views down as far as Alicante and the coast (not for the faint hearted) before we retrace our steps and take the path descending off right. The path runs quite close to the cliff edge for long periods before occasionally dipping inland and dropping below the ridge line itself but there are regular y/w markers and should you lose sight of them or go off the path (for instance if you are more than 15-20yds away from the ridge edge you may need to swing backup and left) it is easy to get back by simply aiming for the cliff edge. The main path is well marked with y/w markers and the occasional carefully constructed stone cairn.we soon find ourselves working our way along the next section of headland and as we do we can get views down into Petrer (to the right of El Cid). The surface has now become a little more difficult as the rock strata has been folded and eroded so that we are walking across the vertical strata and it is possible to get your boot caught between the gaps if you are not careful so take your time and pick your way slowly. Soon we reach a point near a small cairn on the left of the track where it seems to fork with y/w markers on both branches (straight ahead and down right).we step down right past a y/w marker and then continue along to pass another y/w marker on a rock on the left. We pass further stone cairns and markers as the path continues towards the end of the ridge and close to the end there is a y/w marker on a rock on our left as we drop down to the right of this to take a narrow but fairly easily distinguishable track which descends in a series of steps zigzagging its way down.look out for the occasional rock cairn marking the easiest path. Eventually we reach a wooden signpost at the base of the ridge.Just before the signpost there is a stone irrigation channel running across the path and we turn left here and follow a narrow path alongside the channel for a few yards before we drop down onto an earth path which we follow into a large open area (a gulley or canyon) with some really interesting rock features on both sides.There are occasional y/w markers as we navigate our way through here It is possible to imagine times long past when the river must have gushed through here in a torrent as it shaped the rock surfaces.This is an excellent spot for lunch so pick a comfortable rock.
Lunch over we now head toward an impressive stone wall at the end of the canyon with a cave or tunnel entrance halfway across.Just to the left of the “cave” we take a steep climb up the rocks alongside the wall itself (y/w markers) Towards the top it doubles back before reaching the top where we swing round the rock wall to the left (y/w marker) and we follow a path which runs almost parallel with the irrigation channel to our left in the direction of a white building.The path comes out onto an asphalt road by a wooden signpost. We cross straight over to follow a path on the other side past a stone water trough. This passes a few pomegranate trees before, after about 100yds, it forks with the righthand path staying along the valley bottom but our lefthand track climbs up a steep bank to run along the lefthand side of the irrigation canal. After another 100yds we cross the canal to climb another steep bank and pass between the ruins of an old finca on our left and an old well or ice cave (which has been fenced off) on our right.If we look straight ahead in the distance we can now start to see the ridge which we traversed earlier. The path passes to the right of a stone well after another 100yds (y/w marker on rock and on well). The path is again easy to follow as it runs along the old river bed and we follow it until we reach a point where there is a y/w cross on the route straight ahead.we turn and climb a fairly steep path to our right at this point.Take your time.It then cuts along left through a wooded section and then swings right past a tree on the left with y/w marker on before climbing again and once more swinging left. It then meanders through open scrubby area with a few pine trees but is easy to follow. Soon we start to pass an area to the right which must have been under cultivation.the remains of the terraces can be seen long since abandoned. At the end of this path we reach the remains of a large finca on our left.At this point we can take a detour down a path off right for 150-200yds to view an old ice cave before continuing past the finca and turning left and along the side of it. The path now continues up to pass a caravan off right (ignore the makeshift barriers) and past a tree on the right with a y/w cross on it.At the end of this path we meet a road coming in from our right and we turn left here and continue along until we pass a duckpond on our right (wooden railings around it) and meet a tarmac road where we swing around right and continue up for 100yds or so to reach the hotel.We turn left just before the hotel and find ourselves back at the car after another 100yds or so.
Rambla del Pinar

This is an Easy/Moderate walk featuring some beautiful unspoilt scenery, a cave and superb views over Biar.In addition the sanctuary at the startpoint is worth a visit in itself.

Apart from the first 20-30 minutes of steep uphill track the rest of the route is mainly level.

Getting to the startpoint

We take the road through town as far as the motorway roundabout where we pick up the CV80 in the direction of Villena, Sax and Biar. We soon exit this road onto the CV799 signed Biar and we follow this road as far as a large roundabout just before the road curves left and descends into the town.We leave the roundabout at the first exit and then follow the sign off right “Campo de Tiro”.This road climbs and curves around left and where it forks we stay left to pass a school (on the right) and drop down after a hundred yards to a carpark on the right of the road.
The Walk

The sanctuary, Nuestra Señora del Gracia is down left of this accessed by a short flight of steps.There is a very pretty church here with a large terrace in front giving fabulous views of Biar and its castle.If you enter the church and take the left aisle there are sensors which start up beautifully soothing baroque music. On the way down to the church we pass through a picnic area and pass infront of an adjoining building which was once used as a cholera isolation hospital. After our visit to the church we return to the carpark and take a narrow path which leads up left of the carpark from an information board with a y/w marker on. We pass along and up here passing a tree with y/w marker on and then regular markers on trees, rocks and even the corner of a derelict building. This is the most difficult (steepest) part of the route so take your time and stop for a breather when necessary (you can turn around and admire the view opening up behind us of Biar, its castle and church. At one point the path seems to fork but the two branches join up again after 30 yards or so. The path continues up through the pines and across broad sections of weathered exposed rock until it is joined by a broader path which swings in from the right and continues as a combined path ahead and up. (NB. y/w marker on righthand corner as we join this path.). Soon we reach a plateau or col where there is a path which goes off very left and two paths which run virtually straight ahead.We take the left one of the two passing a y/w marker on a rock by a small fir tree to the left of the path. Once again there are regular y/w markers as the path twists and winds its way generally upwards. We ignore a wide cart track going off right along here (y/w cross almost at its entrance) but continue along the narrower one which climbs to pass a stone on our left with y/w marker on. The path forks again after a couple of hundred yards and we note the y/w cross on the left one of these and take instead the righthand one. If you lose sight of the y/w markers at one point just look a hundred yards or so further up the hillside and aim for the y/w marker on the rockface you can see standing proud. Our path takes us up to this rockface and then around left of it to skirt the rock outcrop along a line of pines. Eventually we reach a plateau with lovely views of the largely unspoilt scenery around us. The large summit we can see ahead with the radio/TV masts is Reconco, another one of our favourite walks. Our path now levels off as it winds through the trees before reaching a col at a gravelly area where immediately in front of us there is a large water deposit for firefighting purposes.We walk past the water tank and a Fire warning sign (with y/w marker on it) along the wide unsurfaced road (not the one which climbs up to the right in the direction of Reconco). We also ignore a track off left after a couple of hundred yards (access road to the large finca we can see down to our left) but continue along until the road splits once more.We take the left (descending) branch ignoring the y/w cross on a tree to the left of our path after 20 yards or so. Our path drops down past a nicely restored cottage and then runs between two lines of almond trees.Ignore any side tracks but stay instead to this main track. Once again the scenery is stunning along this stretch with the large pines and the remnants of a river valley to our left. Find a convenient spot (possibly where a low wall has been built on the left and there are several large rocks around) for a lunch break and enjoy the peace and tranquility.
Once more refreshed we set off along the road.Soon it swings around left (ignore a narrow one which climbs diagonally to the right of this and another which goes off at rightangles). Our path now climbs up to meet another road running in from the right by another fire warning sign.We go left here to take the path in the direction of cova negra which we are told (by the sign) is 0.6km from here.(NB. y/w marker on post holding the sign). Our path continues to descend to pass a well maintained picnic area on the lefthand side and we stay on here (ignoring a track off right) until we reach another narrow track off right with a y/w cross on a tree on the left. If we stayed on the concrete road this would be a more direct route to the sanctuary but by diverting off right here we can visit the cave.This narrow path passes a wildboar feeding station on our left before doubling around and down right passing a fenced off area where a farmer keeps his goats. After a couple of hundred yards there is a track off left which runs back in the direction we came in and we can take a short diversion along this to visit the cova negra or black cave. We then retrace our steps to the point we left the narrow path and continue along until a fork where we swing left and pass down past a refugio (overnight camping area) to pass thro a fence and rejoin the main concrete road we left earlier.We turn right here and continue along here (avoid a righthand fork which would take us into Biar itself.) Our road becomes a tarmac road which passes the first of three former flour mills which have lain abandoned for many years.Just past here we can get good views once more of Biar. Soon our road climbs up and around to reach a fork where the righthand branch (PR 35) would take us to Biar again but we stay left (PR 55) to climb a small hill and soon we arrive back at the terrace by the sanctuary.3hrs
Banyeres-La Blasca
This is a picturesque 3.5/4 hr walk in pretty countryside on the outskirts of Banyeres. It takes in a peak -la Blasca at 1120m-(though this last steep section can be sat out if necessary, shame though it would be to miss the excellent views from the summit). The majority of the walk is easy with only the steep section of ascent to the col and summit and a couple of points on the descent where it may be necessary to do a little scrambling. E/M

Getting to the startpoint

The easiest way from the ball and chain roundabout is to pick up the motorway towards Sax and Villena by either dropping back toward Alicante and going three-quarters of the way around the roundabout where the motorway is joined or by driving through town and picking the same motorway up at the large roundabout on the other side of Castalla. Leave this motorway at the Biar turn-off.Go thro the town of Biar and follow the signs for Banyeres (CV 804).At the roundabout at the entrance to Banyeres take a right turn and then a sharp right after a 100yds or so following the signs for Campsite. Park up in the parking area.

The Walk

Leaving the car, head toward the large abandoned mill building. In an open area past a stone wall on the left there are three information boards. It is worth stopping to study the two side by side to the left (the other is simply evacuation instructions for campers using the site). One of the boards gives information about the mill itself which was used to make paper up until the beginning of the 20th century.We are now going to take the route down left of this noticeboard by a no-entry sign and a wooden signpost. We are to follow the PRV 313 to La Blasca. The path swings left away from the river and continues until we see a small wooden post with river markings in blue.We drop down right here and continue until, immediately after crossing a narrow but deep gully the path forks.We take the uphill path here to climb further away from the river but generally following the river valley. We soon come to another wooden information board (although the crazing of the surface makes it useless) Just past here we come to a wider cart track where we turn right and after 20/30yds ignore a concrete path going up off left but dtay on the lower level to pass a metal electricity pylon with y/w markers on (left). We leave this wide path at a fork-the left hand branch going into a private residence (hence the chained off entrance) but we stay right to pass at a lower level another wooden noticeboard before reaching a wooden signpost. To the left is signed Banyeres PRV 35 and the right La Blasca, 6.2 kms, the PRV 313. We go right here crossing the river and climbing a sloping track.Halfway along the track we can take a detour off left only 20-30yds to reach a noticeboard giving information about the nearby weir, the Ruta del Molinas and the water depository which we can see across the river and up the other bank. The water from this was diverted to feed agriculture and industry in a wide area. Back on the main path we continue to ascend passing y/w markers on trees on the left and right until we are joined by a path which swings across ours from left to right.Turning around we can get some good views of Banyeres and it´s castle. Now we turn right and head up past a tree on the left after 25m with a y/w marker. Opposite this there is a rock with PRV4 written on in white..After a couple of hundred yards the one path splits into three the right hand one has a y/w cross on a tree just along from the entrance.We ignore this and the middle one but take the left fork to pass a tree on the left after only 2 or 3 metres with a y/w marker.we continue up along this gently sloping path until it reaches another fork where we turn left to continue up (the righthand one descends). Again, turning around we get good views of Banyeres. Soon we pass a rock on the left with y/w cross on it and pass on until at the top of the next slope we turn right (not left) passing a metal sign on the left with 114 written on it and now continue straight ahead rather than taking either the left or right options. We pass along here for some distance until we reach yet another fork where we take the lefthand branch ignoring the right branch which descends after 30yds or so. The pathway soon appears to split and we go down the righthand fork taking a turn off right soon after with a tree with a y/w marker some 20yds in on the right. After another 20yds or so there is a spur off to the right with a chained off entry (complete with rather fetching red jumper!). We ignore this and swing round left and slightly down past another y/w marker on a tree on the left after 30-40yds. A little way further along we reach an old charcoal and lime kiln (complete with info board.) We continue on from here to reach a fork where we turn right to head for La Blasca (by a wooden signpost which tells us it is only 0.8kms away). We pass two or three small cairns on the right and the occasional y/w marker.It is worth taking your time and having several stops along this long and at times, quite steep section but soon we reach the col and a wooden information board near a wooden signpost which points our way to the summit of La Blasca which is now only 0.4kms away. After getting our breath back we turn left and take the easy to follow path with many y/w markers on trees and rocks up to the trig point at the summit at 1120m.From here we can get great views to Banyeres, Cañada, Benexiama and the ranges in the distance covered with windmills. This is a great place for lunch.
Lunch over we retrace our steps to the col from where we can either continue left down the principal route which will return us to our startpoint or retrace our steps right down to the point where we ignored the descending path off right (now of course on our left) We continue along here until on a U bend left there is a narrow track straight ahead.We take this until it forks after 20yds or so where we go left.The path narrows as we proceed along and is eventually joined by a path coming down from our right. We continue along here to skirt an outcrop of rock on our right in the direction of Banyeres which comes into view once we round the corner. We reach a junction where the main path descends down past some houses but we swing around right along a higher level path more directly towartd the mill.The path peters out onto a terraced level and we pass along the righthand edge of this and drop down a narrow path at the far side to join a wider path which descends from our right .We turn left here to pass a rock on the right with a y/w marker on it and continue on down.Take care along here as there are a couple of points where the levels change by a couple of metres which we have to scramble down. The path then continues down to pass to the left of the mill (note y/w marker on mill wall) before turning infront of the mill and before the reservoir until it swings around left to cross a small footbridge and leave us in the open area we set out from earlier. Maps 820-111 and 1V, 8-10kms, 435m ascent.
Menechaor from Font Roja Visitor Centre

This is an easy 3hr walk which can be extended if desired by adding a loop at the end. You may prefer instead to spend some time in the Visitor Centre which has permanent exhibitions covering the flora, fauna and economic activities of the area.(a film show about the area and lasting 15 minutes or so, in English, can be viewed on request)

Getting to the startpoint

Drive through town and past the Don Jose hotel to reach the roundabout at the motorway junction.Go straight over here on the CV815 towards Onil and cross 3 more roundabouts before turning right at a fourth (just before Onil town) and climb along the CV802 until, just past the top of the hill there is a road off right (CV 802) to Ibi. Take this road until it reaches a T junction (right to Ibi/left to Banyeres) and take the left road (CV 801)to reach another T junction after a winding few kilometers.Here we turn right toward Alcoi (CV795). After 150-200yds we turn right (signed Font Roja Parc) and follow a tarmac road through the park and climbing, quite steeply to reach a shoulder where it joins a road running across eft to right.We turn right here and continue climbing around a number of hairpin bends until we reach the Visitor Centre of the park.
The Walk

Leave the carpark the same way we entered it and after just 50yds or so, near a No Entry sign on the right, cross a chain barrier and set off up a concrete road. After just 10-15yds the concrete gives way to a sandy unsurfaced road which continues up and around. Ignore turn offs right (into the picnic area) but climb up to pass behind and above this. The path is easy to follow and we keep on this main path now. Look out for the many small wooden plant identification signs as we go.This whole area is a Microreserve of Flora and the University of Alicante Environmental Stuies Dept have a whole floor at the Visitor Centre from where they carry out their studies of the Flora and Fauna and the effects of climate. Soon we pass the Cova Gelata (a large cave off left) and soon arrives at an information point “Pla de la Mina” on our right.Here we can see reconstructions of a charcoal furnace and a Lime kiln on the open ground to our right. It is worth stopping to inspect these and the Information about each.Then we continue up along the main path until we reach another stainless steel Information point (number 4) “Mirador de Pilanos” where it is worth taking a small detour off right up a rocky stairway with wooden balustrades on both sides to reach a viewing platform with superb views down along the valley of the river Polop. Back on the main path once more we continue climbing until we reach another stainless steel information point,number 5, which tells us that this is the “Teix del Mas de Tetuan”.The Mas de Tetuan is the large Finca (now largely ruins) to the right of the open area. An information board gives details re this large house which is of important historical interest as well as info re the large fir tree which can be seen 40yds to the left of the Finca surrounded by a wooden railing.The base of the trunk is almost 3m in diameter! A stroll past the Finca along a narrow path brings us to a small concrete construction with a metal flap which houses a visitor book. A little way further along we can see a watering hole off left for the wild boar.Returning to the main path we follow the signpost in the direction of the “cumber del Menechaor” which we are told is 2.4kms along here and at an altitude of 1352m and continue to climb along and up until we reach Information point number 6 “the Cava Caloma or Pou del Carrasca” on our right. This is an ice cave, well worth a look at before we press on towards the summit. The path soon opens out and we pass another wild boar watering hole on our right as the views down to our right open up.We can see Ibi in the foreground and Castalla with its castle beyond in the distance and Onil, forming the third point of the triangle, off right. The Sierra del Maigmo is the range of hills to our far right, with Penya Roja being the highpoint further round left and still further left we can see Cabezon dÖr. Continuing along we soon reach a large water deposit on our left.This is used for firefighting by the helicopters. Just past here a concrete road begins (straight ahead and we take this for just 10-20yds before opting for a more direct earth path off left which climbs toward the brown and glass building at the top which is a meteorological station and lookout post. (the concrete road provides an easier but longer option to the top). We pass the building, the masts and solar panels and reach a rainfall gauge.If we move near to the edge here there are fabulous views down into Alcoi. The actual summit can be reached by continuing along either of the narrow paths further along the ridge until we reach the large stone trig points marking the peak of this impressive mountain.This is a good spot for lunch and admiring the splendid views below.
Lunch over we head back to the building and then on down the earth path to the water deposit. On reaching this we take the wide road off right infront of the tank descending for perhaps 100-140yds until,opposite an information board off right in an open area, we take a narrow pathway down a log edged stairway through the trees. Once more the path is very easy to follow as it twists this way and that but always down.Halfway along there is an open area off left with yet more fabulous views from a viewing platform down into the valley below and then continuing down we eventually emerge on the road we walked up earlier almost opposite the reconstructions of the Charcoal furnace and Lime kiln.
We can take an optional extension here, turning left and continuing until we reach the Pla de G…………..or we can turn right and retrace our route down to reach the carpark in 10mins or so.

Barranco de la Encantada
There are few walks which, in such a short duration can encompass such a variety of enchanting scenery. It is really several walks in one. First there is the (steep) walk up the Via Crucis (Way of the Cross) to the Ermita.This is followed by a delightful meander through a valley filled with almond and cherry trees (even more spectacular during blossom season). Then comes the walk through the Barranc itself with sheer rock walls and stunning waterfall as we follow the course of the river and finally it´s across countryside giving wonderful views down to the reservoir at Beniarres and over Planes as we return to the startpoint. Easy/Moderate, 3-4 hrs including stops, 11kms, 340mtrs ascent.

Getting to the startpoint.

Leave the Ball & Chain roundabout towards Alicante and pick up the motorway to Alcoy. Follow this road all the way until an exit for Benimarfull where we pick up the CV700 to Planes. On arriving in Planes we can either park on the side of the main road off right (taking care to choose a legal parking area) or turn off left towards the centre of the village parking up after a hundred yards or so near the Townhall (building with flags).
The Walk

We start the walk from in front of the BarEl Catalan in the “square”.Turn into the Calle de la Mare de Deu dels Dolors to pass the bakers (Forn de Pa El Moli). In front of us we can see in the distance the ermita de Santo Cristo which is our first objective. Before descending the street however it is worth looking over to our right where we can see a small aquaduct and an old public laundry. We now descend the street and cross the bridge over the Barranc to find ourselves at a junction with the CV711. We turn left here and climb up this road ignoring the first turn off right but coming shortly afterward to a pathway staircase which climbs up to our right. We take this Via Crucis as it winds its way up steeply past the 14 stations of the cross before bringing us to the steps of the Ermita itself.(It may be possible to borrow the keys to the ermita from the townhall before setting off). After taking time out to admire both the ermita and the stunning views across Planes and out towards the Embalse de Beniarres (reservoir) we drop back down the steps of the ermita but instead of taking the Via Crucis we turn right on the asphalt road and follow this as it descends below left of the ermita. Again we are now able to get excellent views to the north, the embalse and the impressive crest of Benicadell. Our road eventually descends into a coll to meet a cross roads with a stop sign. We go straight over here onto a concrete road which drops then ascends through row after row of cherry trees.When in blossom the sight is spectacular. Ignore paths off right and left but stay to the main path.to pass below a house. On reaching a marked righthand bend the road splits and we take the righthand branch, narrower and steeper and in a worse state of repair to eventually arrive at another asphalt road. We turn right here and follow the road for some distance until it descends to reach a junction with the CV700 on a pronounced curve. Taking care (major road) we turn left to join the road for 200m until, just before the bridge (Pont de les Calderes), we take a left turn to join a concrete road. We are now at the entrance to the Barranco de la Encantada.Our road runs along the left hand margin of the Barranc and we stay on this main route until we reach a large rock on the right (near a signpost warning of rockfalls and rubbish bin). We can descend a stone staircase just around the rock to reach a superb spot for lunch with views of the waterfall and a chance to swim for the adventurous. Your camera will be busy in this beautiful location.
Lunch over we now retrace our steps across the water and up the stairway to join the main road again. We turn right and continue along the Barranc until we reach a house with a water deposit on our right.Next to the fence of the house we take a path which goes up into the trees passing shortly afterwards along right of the entrance to another villa-Villa Monica. We continue now along what has become a much narrower pathway to pass a ruined stone house before reaching a ruined mill covered with ivy. Ignoring deviations from the main path in the direction of the river below we continue along until we reach the ruins of yet another stone house.The pathway continues up past the lefthand side of this providing us with yet more new views of the Barranc and, ahead of us at the head of the Barranc, a couple of houses with cherry trees. We follow the path up to pass right of the houses and leave the Barranc before reaching another asphalt road. We turn left at this point to follow the road as it winds its way through gently undulating countryside filled with olive, cherry and almond trees returning us in the direction of Planes. On the way we can once again admire the magnificent views over to the Embalse de Beinarres, the Sierra de Benicadell and the Sierra de Mariola with Montcabre, its crowning glory. We eventually come out on the junction with the CV711 at a Stop sign where from here we gain yet more impressive views of Planes and its ruined castle. We turn left and follow the road down past the Via Crucis before turning right and crossing the bridge over the Barranc Hondo to re-enter the village and return to our cars.
Vall de Laguar (La Catedral del Senderismo)

This is a really spectacular walk, worth the much-longer-than-usual drive to the startpoint. (2hrs). The drive itself can be very scenic-if a little tiring-the longer but more scenic route is inland via Alcoi,Pego and Orba. The A7 motorway route Alicante-Pedreguer-Orba is probably faster. The walk itself lasts 3.5-4 hrs (depending on options) and is one of the most admired in Spain following a pedestrian/donkey trail which has existed since Moorish times.The very steep descents and ascents involved (total 850 mtrs) suggest that it is not a walk for beginners but anyone who is reasonably fit should have no problem
Getting to the startpoint

Leave the Ball & Chain roundabout and pick up the road to Alcoy. Leave the motorway at the Benimarfull exit and take the CV700. We continue along this windy rural road through some stunning scenery of cherry and almonds until at Pego we join the CV 750 to Orba. Just as we arrive at Orba we join the CV 721 which wids its way through a couple of small villages before reaching the walk startpoint at Fleix.

The Walk

Leaving the car in the village centre we walk up past the local school to a wooden signpost on the right of the road. Passing the signpost in the direction of Benimaurell but leaving the road down a narrow path off right just a few metres further along-after taking time to admire the first of two lavaderos (washhouses) on this route. This is the start of a descent into the Barranc which will take us down a twisting staircase of some 2600 steps and in the process provide us with some stunning views of the sheer rock walls, a waterfall (the highest in Alicante province) and more dramatic scenery until we reach the floor of the Barranc which is an amazing boulder strewn pebbly vista. At this point we have to decide whether to do the full walk (almost opposite where we entered the bed of the Barranc there is an equally winding set of steps up the other side of the Barranc which then works its way left at a high level along the Barranc before descending gently down to a wooden signpost and yet another winding zig-zag of a stairway to leave the Barranc in the direction of Benimaurell) or,to do as we did, and walk through the Barranc itself as far as a large stone cairn which stands in a flattish open area of the Barranc before the floor becomes much more rocky and boulder strewn. At this point if we look to our left we can see two small cairns either side of a narrow pathway which begins to climb out of the Barranc basin and up along the lefthand margin. Take your time as the climb is long and steep and there are several parts where the pathway is exposed and care should be taken. (This pathway is an established variant route to the main PRV 147 though no details appear to exist for it). Though narrow, the path is extremely easy to follow with no possible deviations right or left. It climbs fairly rapidly away from the floor of the Barranc dÏnferno (hell´s Ravine) and runs diagonally up and along the side of this Barranc and then along the side of another ravine before eventually dropping gradually down again to reach a wooden signpost. As we pass down towards this point we can clearly see the steps descending on the other side of the Barranc which we would have been using had we taken the full circular walk. At the signpost we take the route for Benimaurell (35 minutes) and once again we find ourselves following a zig-zag step pathway which snakes its way up and out of the Barranc for the final time to reach a flat area atop. We continue to follow the pathway into Benimaurell (look out for the y/w markers of which there are several) At this village we can stop to admire an old public washhouse (lavadero) still fed by the spring and to the side the font itself. Continuing down the path we reach Fleix in just another 1.7 kms but not before enjoying yet more rural views of lemon, orange and cherry trees as well as the occasional vegetable patch.
Pinars de Camus

This walk was introduced to us by Florinda, one of our Spanish group members, and is a delightful journey through unspoilt valleys and country landscapes. Taking 4-4.5 hours (including lunch stop) it is largely an Easy category walk but a couple of long, energy sapping ascents and one tricky-ish descent move it into the Easy-Moderate class. 15kms

Getting to the startpoint

Leave the Ball and Chain roundabout and pass through town in the direction of Onil. At the large roundabout on the edge of town we pick up the motorway in the direction of Villena and Sax. Leaving this road at the first junction (Onil and Biar) we follow the signs for Biar as far as a large roundabout just before the entrance to Biar town. Here we take the first exit before doing a sharp left and passing up a slope (signed Campo de Tiro). We continue along this road ignoring any side tracks until it forks and we go left to pass a school (above right). Shortly after this we pass the Sanctuary de Nuestra Señora de Gracia and follow the road round as it drops down to the side of the church and swings around right. Again stay on this main road ignoring a lefthand turn and follow the signs for Cova Negra. The road surface deteriorates after a couple of kilometres so take care but soon we arrive at the Area Reacreativo Cova Negra. The campsite is to our right but we park up on the left of the road.

The Walk

Leaving the car we pass up out of the rear of the carpark up a couple of stone steps and head toward the BBQ area. (NB y/w marker on metal fire warning signpost.) We pass up a dirt track which passes up right of a low stone wall before turning right along a wide rocky track and instead of continuing along this we soon take a diagonal track to pass right of a small stone with a yellow top. The path splits and we go left for 30yds or so to meet a pathway which crosses infront of us.Here we turn right to climb a small incline and reach a metal signpost to the left of the track after 20yds or so. The path again splits here and we turn right to climb up to the Casetas de Gil (now in ruins). We can see Reconco with its masts from here through a gap to our right. The path splits here and we take the left fork to pass up the side of the casetas passing another small caseta with green window shades to our right. Ignore a path off right shortly afterward but swing round left instead to go up a short incline to reach a wooden signpost on the left (left to Cova Negra (33mins) and Tossal del Renou and Pou del Altet, off right, all PRV55). Just past the signpost there is a path running left-right and we turn right here to head up past a concrete milestone marker on the left of the track.(ignore a path which swings around and up but continue to pass a tree after another 20yds with a y/w marker on its trunk. We can now get some very nice views down to our left to Beneixama. We pass another tree on the right with y/w marker along what is an easy to follow route (ignore side turnings) until we reach a fork where we turn right and start climbing again until we pass a y/w marker on the left side of the track just as it starts to level out. After a further 20yds or so it slowly descends swinging left and then straight ahead to pass another y/w marker on a tree trunk to the right of the path some 30yds before a path which crosses infront of us. We go straight over here ignoring left or right options to pass another y/w marker on a tree on the right and just past this another tree with a metal sign against it advising no through road for vehicles. A further 50yds brings us to a chain across the track.We pass past here into the area called El Altet.After 50yds or so the path comes out into an open area and we can see the lage finca El Altet perched up on a bluff to our right a few hundred yards ahead. At the end of this pathway there is a y/w marker on a rock to our left. We swing left here to pass an old charcoal pit on the left and we pass another y/w marker on a tree 15-20yds along on a tree on our left. The Pinars de Camus is an area of forest extending some 14x3kms in size.It begins roughly where we left our cars and runs all the way to Banyeres. We now pass an old stone hut on our left and shortly afterwards another y/w marker on a tree on the left followed by another just 15-20yds further along.Ignore a pathway off right but keep on to pass a y/w cross on a tree. The Pou de lÁltet, signed earlier, is over somewhere to our right here and is a well providing fresh water. If we look far right here in the distance we can now see a broad earthen path coming straight down the side of the far hillside. This firebreak will be part of our return journey. Our path forks shortly and we go left to climb a little and pass another concrete building and then swings up right. We soon reach another chained off section of road which we pass straight through (over or under) before swinging left along the path.We are joined shortly by a path coming in to join us from our right. The path forks 30-40 yds short of a path running across left-right in front of us and we take the left fork to join the path and this gradually swings left then right. To our left there is a stone built water deposit behind a fenced off area. At the end of this there is a track going off right and we take this but stop here for a moment to admire a large rock outcrop almost straight ahead which is often frequented by eagles and is certainly worth a picture. The pathway straight ahead is concrete and drops down to join the Banyeres road but we turn immediately right here to climb a rough rocky path in the direction of a rocky crest some 2-300 yards ahead-the first serious bit of uphill on todays walk.Just short of the summit there is a less well marked path off left passing a holyoak tree and heading to a rock cairn on the ridge itself.We take this,leaving the main path, to enjoy some wonderful views down into the valley below (Beneixama and to its left Campo de Mira. We cant see Banyeres itself, over to our far right but hidden from view) and a banana stop.
Break over we retrace our steps to reach the main pathway and then continue along the path to pass around below where we had our break.The path is now wide and of carttrack appearance.Soon we come to a fork and we take the righthand bend which descends for some distance in the direction of the hillside with the firebreak we saw earlier. We pass by a pathway which swings in from our left to join ours before passing to the right of a fenced off area where we are joined by another path swinging in from the left. Passing along with the fenced off area to our left we ignore a minor path going off right into the trees until we reach a fork. We leave what looks like the main pathway (right fork) but continue instead to follow the fenceline. Our path swings up to join a path coming in from the right. At the next fork we swing around the right hand fork (the left fork appears to join ours further along) and we then cut across a field to join a wide path coming in from the right and we swing left on this to pass another y/w marker on a tree (we´re now back on the marked walk) 15yds ahead. We soon reach a wooden signpost where we swing around left to head in almost the same direction as from whence we arrived until, after another 100yds or so we reach another wooden signpost. At this point we swing right on a pathway which cuts across the valley bottom in the direction of a large red signpost 100-150yds ahead. We are now back on the PRV55. Passing the red sign the road swings left.Ignore a pathway off right just before a metal sign with y/w marker but continue to pass a red swing gate after 20yds before climbing first slowly then more steeply.At one point it becomes a concrete surface before returning to unmade state further along. Now the path starts climbing fairly steeply as it winds its way first left then right and if we turn around we can now gain some good views of Banyeres with its churches.This area is the Barranco des Almendres (the Almond ravine) though there is not an almond tree in sight! The pathway climbs to a high point where the surface once again becomes concrete and from here we can look straight ahead to see our lunch stop which is on top of the next hill. First we need to descend our concrete road and then we take the earthen track up toward the summit of the hill.Just before a righthand bend there is a narrow track off left and taking this brings us past two trees to the rocky summit-an ideal spot for lunch (after we have regained our breath from the fairly tough climb!) Admire the views from here. We can see Reconco now with its masts to our far right and in the opposite direction the highest mountain in the distance is Aitana.
After lunch we retrace our steps down the incline we struggled to surmount earlier. At the junction with the main path we swing around left to start climbing rather than continue on the descending path ahead. Just as the pathway comes out into a slightly more open area there is a y/w marker on a tree to the left and we are joined by a pathway coming in from the left. Our now concrete road descends to pass a large water deposit fenced off on our left. Just before the deposit another path comes in from our left but we continue past the deposit and over a slight rise in front of us.We can now see over to our right,to the left of Banyeres, Peña La Blasca. The path now starts to descend whilst giving us good views to our left and right and before too long ahead of us as well where we can see the castle and town of Biar. We eventually reach a point where the pathway forks quite markedly and we take the right fork in the direction of the edge of the hillside.Take great care along this next section as there is a fairly steep descent down a rocky pathway.The loose stones can act like marbles and cause you to slip.You may find it easier to stay to either the left or righthand margins of the path itself-the vegetation providing a little more grip. At the base of the descent the pathway swings left and continues at a fairly even level for a while before descending down yet again before climbing slowly, swinging left to pass a cairn on the right and we are joined by a rough path coming in from our right. We continue along to reach another small descent of 20yds or so and ahead of us we can see a roadway running right to left infront of us. We are going to join this shortly. We first have a last descent to successfully attain. Toward the bottom of this note the wild boar drinking pool off right. Almost opposite the pool we can leave the main track which is swinging right to cut straight across through 50 yds of undergrowth to reach the road. (Ignore a narrow trak which goes off left into the trees). On reaching this we turn left. This road is again well marked and as it reaches a fork we stay with the higher, righthand track (signed Cova Negra 0.6kms) with a y/w marker. A few minutes more and we come over a rise to see the Carpark and the camping site we left earlier.
 Las Fuentes de Aitana (Aitana Fonts) and summit

This is a very lovely circular walk of 10.5kms, duration 3.5hrs and we will be climbing 565metres, Medium
Getting to the startpoint

Take the motorway toward Alcoy leaving at the Alcoy/Benilloba exit.Take the Benilloba road (CV70) as far as Benifato and at the entrance to the village there is a right turn signed Font de Partegas. Follow this road as far the Font itself and park up in the area just below the Fonts.
The Walk

Begin by walking up past the fonts on the steep path to reach a wooden noticeboard some 30-40yds ahead. The main path now swings round left with a y/w marker on a rock on righthand side and another on a large rock 20-30yds beyond.We are still climbing and the views are opening up down to our left. Ignore a path off left to arrive shortly at a wooden signpost with direction fingers. We are to follow the PR21 toward Puerto de Tudons and just past here there is another wooden sign “sender botanic de passat de la Rabosa”. We continue along generally in the direction of a huge sheer rockface ahead. We pass another y/w marker on a rock on the right by a lone tree and another shortly afterwards on the left. We now pass another wooden signpost on the left for the botanical walk. We stick to the main path as it soon swings around right after passing another y/w marker on a rock on the left. A few more metres and we pass yet another y/w marker on a stone to our left. Our path continues to twist its way first left then right and we pass another marker on a rock on the left. We continue along until at the end of a long stretch of uphill to the left we reach a fork in the path. We turn right here (the left is marked privado) to pass another wooden sign for the botanical walk and a y/w marker on a rock just ahead.Our path swings right after a little while past another y/w marker on the left and we now cross a low wooden bridge and a y/w marker on a large rock on the left. The narrow stony path is easy to follow as we now pass a small cairn on the left of the path to cut through an area of rocky boulders. Ahead of us over the rocks to our right is lälmena (check) with a rock with a hole in it to its right. We pass on now past a large rock on our left which looks as though it has been split in two with a y/w marker on it and several more markers as we pass still in the direction of the Lalmeda rocky promontory (albeit slightly to the left of it.). We now pass through an area of broom to reach a fork in the road.We take the left fork (as the other would take us to the almeda) to pass another wooden signpost and continue climbing gently until as we round a bend we can glimpse the “golfball- like” communications facilities of the base Aitana.. We pass thro an area of ivy covered rock to reach another information board on the left detailing the flora of the area.We pass more markers to reach a large rock on the left covered in ivy and 30 yds or so past here on the right there is another wooden signpost. The path again forks here and we take the left fork to pass a few rocks on the right with a blue marker on and continue up in the direction of a lone tree almost at the base of the rock outcrop ahead in the distance. The pathway here can be muddy with water flowing from the font we soon reach to our left-the font de nogal (walnut) and then left, past the walnut tree itself up a steepish section of track to reach, after perhaps 40yds a dead tree opposite a large rock.We keep climbing passing more y/w markers on rocks before the path swings around right again in the direction of the golfballs. We pass up a track until we are joined by another path coming in from the right just before a fairly steep section. (NB y/w marker on drainage pipe we pass over to our left.) Ignore a path which swings down to join us from the left as we swing round a righthand bend but stay on the main path .Soon ahead of us the path splits but we can see it joining up again some 70-100yds ahead so take either. Just after the two pathways join there is a small rock to our right with a y/w marker on. Very soon we reach the next font Font de Forata and here we stick to the track which climbs off left here rather than that which decends towards a wooden signpost. We pass to the left of a series of water cascade pipes and head in the direction of the source. At the top, near a wooden signpost we take the path off left to pass an information board on the left and then several y/w markers. Looking ahead in the distance far left we can see a large rock outcrop with a hole which looks as though it has been man-made, so symmetrical is it. This is the forata. We stay on this well-marked path as it makes its way through the botanical microreserve with several wooden boards denoting the flora we are seeing. After crossing an area of slate like rock at the bottom of a scree run we enter a narrow path through low shrubs. Ignore the lighter path off left at a fork just past here taking instead the darker elevated path off right. After passing further information boards we now see a large solitary tree at the base of the cliff face in the distance and this is what we aim for. The path peters out at the start of a huge boulder strewn area but if we look carefully we can see the occasional y/w markers on rocks and we can scramble over them generally in the direction still of the tree and going quite close to the base of the cliffs at first. Our path takes us round to the left of the tree past a y/w marker on the rockface and along a ledge to pass more rocks with y/w markers until we see one on the rockface on our right at head height.We now pass up through the very narrow gap between the rocks “Paso de la Rabosa” or “fatman´s agony”. We now pass on round the rockface along the narrow path past more markers and we can get some good views now down right into the gorge.Take care here though as the drop is precipitous. Now follow the y/w markers to find ourselves on the rocky top of the gorge at its righthand end and if we look to the far end of it we can see a path climbing up from the green flat area near the end of the gorge to cross the top of the distant hillside. We now make for the start of this path following the occasional y/w markers. Toward the end of the gorge it swings left and so we have to cut across left (just look for the y/w markers (wooden stakes and on rocks)) and soon we find ourselves at the green open area with a wooden signpost. We now turn right here to head up the other side of the gorge along a stony path, not very well marked, but with occasional y/w markers in the direction of the highpoint) and we keep up along here to arrive at a y/w marker on a rock on our right just 30 metres to the left of the highpoint.It now climbs up left to reach a ridge and as we come around we can see the base installation in the distance 400yds to our left ,surrounded by a fence and our path swings right by a wooden stake with y/w marker and heads directly towards the summit splitting about 50 metres short of the summit.The left one heads towards the base but we go right towards the stone cairn, 1549 m. Looking back in the direction from which we climbed we can see Puig Campaña with its unmistakeable notch and to the right the reservoir of Amadorio, near Vilajoiosa.Whilst ahead of us we can see Guadalest reservoir and the valley.
On a fine day this is a great spot for lunch but in inclement weather you may find it best to drop back down to the col near the gorge with the wooden signpost and find a slightly more sheltered spot. Once back at the gorge we follow the signpost for Benifato and take the path up over the hillside ignoring the y/w crosses on this route. On reaching the top of the ridge (aiming for a small rock cairn over to the left) we follow a not very well marked pathway along left until we can see a pathway down right which follows the line of the cliff edge. We are generally heading in the direction of the coast along a path which is gradually descending. We stick to the main path ignoring the occasional paths off left (to view points) which runs 40-50 metres inland from the face and crossing several rock promontories until we reach an open area where our rocky stone pathway gives way to an earth pathway which climbs over the next headland. You can´t go too wrong as on our left there is a sizeable drop and to our right thick dense vegetation so just keep on along until after climbing a grayish white exposed rock area and past a small rock cairn on our right before swinging round first left then straight up over the next.After ¾-1 hr of this ridge walk we can see Guadalest and its reservoir to our left down below and straight ahead is the Sierra Bernia and shortly we see a road coming across the valley ahead and from our right and our pathway is going to drop down off this final headland and join this roadway in a col. At the junction we turn left onto this earth road and follow it as it swings around left. Take care down this unmade road as there are several loose stones and the surface is not brilliant.We pass further signs for the microreserve along the way and ahead of us soon we can see the rockface with the caves near where we parked earlier today. We shortly reach the junction we passed through on our outward journey but this time we go off down right through almond groves and as the road now swings left we scan see the Font de Partegas just 200 yds below. Here we can refill our water bottles from the Font.
Vuelta a Tafarmatx
Until recently this was a circular walk but the new owners of a finca at the halfway point have closed off the return route which crossed their land and unless you wish to scale a ten foot wire fence and run the gauntlet of their dogs the current return involves an about turn and retrace our steps.This is only a slight detraction from what is a very scenic walk and the homeward leg looks surprisingly different when viewed from the other way. Easy grade, 13k, 3.5hrs
Getting to the startpoint

Take the motorway toward Alicante,then toll road (AP7 direction Valencia) to Vilajoiosa then follow signs to Orxeta and Sella (45 mins from Castalla). On arrival at the entrance to Sella village turn off right (signed Font Alcantera) to the new parking areas and park in either of the levels off right after a hundred metres or so.

The Walk

We leave the carpark turning right to climb the hill for a few metres and arrive at a wooden noticeboard detailing local walks. We turn right here to pass up in the direction of Font alcantera. Nb y/w markers on trees on right and telegraph pole on right 50yds apart. We now pass a large villa on our right surrounded by a high stone wall and arrive at a fork in the road.Ignore the branch which heads off down right but take instead the left one which heads down and we follow this tarmac road as it winds its way through the valley.The views are already breathtaking with the valley sides filled with ancient terraces growing almonds and other crops.Just as the road swings around left there is a fork in the road and we go right to drop down to reach another fork where we go left. We are now heading along another tarmac road along the lefthand side of the river which we can hear rushing somewhere down below to our right. We soon reach a corner where the Font Elpi emerges from the wall of a house on our left (not drinkable). We ignore the road straight ahead which crosses the old bridge but instead swing left past a wooden signpost on the right and up to join another tarmac road where we turn right.There are several y/w markings along here on the walls. We soon pass a white house on the right and ignore a pathway off left back in the direction virtually from whence we came but pass on to pass a metal electricity pylon and continue along the wide tarmac road past another pylon on the right, a finca on the left and a carparking area off right. Ignore a lefthand fork but stay on the main tarmac road which soon starts to descend and swing around right. We pass a track off leftwhich climbs the other side of a stone wall with a y/w marker on.Keep on along the main route. Just past a small house on the right the road splits into three near a wooden signpost.To the left is Benimantell but we are taking the route Sella circular (cortado) PRV11. Just as we swing right there is a tree with y/w marker on the left and a parking area which continues for 50metres on the right . Ignore two paths off right but continue up around left along the main road. Our main path now starts to ascend fairly steeply. If we look to either side we can see sheer rock walls and this is one of the best climbing areas on the Costa Blanca hence the many small parking areas along the way.If you look carefully you are almost bound to see one or more of the intrepid individuals pitting themselves against the not inconsiderable climbs. We soon pass Mas de Muelens, the finca whose owners blocked the circular return. As we pass by and up the vistas which open up are superb. We can see Puig Campaña ahead in the distance with its notch and infront of this the pinnacled ridge of……We follow the road as it drops down and right into what is often called “the wild side” look out for the regular y/w markings along the way. We soon reach a fork where we go right to pass a large house on the right. Again the views from here to the pinnacled ridge and the Puig are stunning. Our path now begins to descend until we reach a fork. The path off left goes into a private finca owned by a Dutchman called Shark. Besides being a keen walker and climber he is also an expert at Thai massage and other alternative therapies. He will make you welcome if you call in and you may even get a tour of his ecological garden and escorted on the ten minute climb to see the secret buddah. This is the point where we need to turn around and retrace our steps as the road which goes off right here eventually leads to Vilajoiosa with no way of cutting over to Sella. We retrace our steps perhaps finding a suitable spot for lunch along the way but more importantly taking in the simply beautiful scenery.
The Castalla Charity Walk
 Every year the Volta a la Foia takes place in October. This is a huge charity race/walk covering 26kms and taking in the towns of Castalla,Ibi and Onil with the startpoint alternating between them. As part of the “preparation for this event each of the towns holds its own “trial” a shorter course of 16kms. That of Castalla has to be the toughest with a largely uphill route. When we took part in the event itself we didn´t really get chance to enjoy the beautiful scenery which the course takes in (we were too busy gasping for breath!) but having now been back over the course a couple of times at a more leisurely pace I´ve decided it should be included. Not least because it´s start is from the edge of the town itself so no problems getting to the startpoint!

The walk. We park up on the ring road opposite Meon toys SL (Juegettes).We take the road which runs up away from the ringroad and between a house on the right and a field of almond trees to our left. After a few hundred yards we take the righthand fork which climbs up past two pylons. Our track climbs in the direction of several houses and their fenced off gardens and we are heading toward a ridge in front of us. We pass over to our right what is the last residencial property and head toward a pair of black gates. We don’t go thro these however but pass up to the left of them along what is from here a narrow stony track. It splits a little way along but both routes come together shortly afterwards. We now have a fairly long stretch of uphill before reaching a brow of the hill. Ignore a pathway off left just as we reach this brow but swing right and continue up the slightly wider path. Soon we are joined by a path coming in from the right by a cairn and we continue along. Ignore two narrow paths off into the trees left in short succession but remain on the main path. We are soon joined by another path coming in from our right rear and here our path levels out for a time which seems to be heading to the right of a large detached finca in the distance towards the ridge. Ignore a path which drops off into the undergrowth to our right and we are soon joined by another path coming in to ours from the left. We reach a sign on the right of the path “propiedad Privada” Prohibido del Paso, Peros peligroso” This is telling us that the route straight ahead is private and that if we continue along we are likely to have a snarling dog attached to our ankles! However we turn off right here to follow a narrow track into the trees. The path is easy to follow but take care as it is uneven in parts. Our path eventually meets up with a wider path coming in from our right just by a stone cairn (on the left of the path) and we continue to the left until we reach a fork where the left branch goes off into the woods but we swing round right on the wider path around a righthand bend and past a broken concrete post on the left. Ignore a path off right into the trees a little further along (there are three stones across the entrance) but continue ahead until we come out on a bend onto a wider track coming down from our left and we turn right here past a metal post(18 inches high) on the left and descending toward a large white property. Stay to the main path ignoring paths which lead to the property itself (ours winds around the perimeter of the property to pass a concrete water deposit to our right and soon afterwards a large circular water tank (used by the bomberos) We pass a stretch of wooden balustrading before reaching the Font de Carrascals-a good stop for a water break.We now pass up a fairly steep wide track between a green refuse bin (to our left) and a brick-built seat (to our right). We pass a large pylon on the right before the path levels and soon begins to descend. Ignore a path off right by some large boulders but stay to the main path. We continue along here until we reach a splendid property to our right set in beautiful gardens and surrounded by a well built stone wall. We go past the first main entrance with two pink brick columns until just by another impressive stone entrance we turn left to climb the steepest section of the walk. Take your time along here as there are probably three stages of ascent. The first takes us past a chained off pathway to our left with red pipe covering and reach a fork by a wooden signpost telling us this is the Microreserva de Flora Mas de Carrascals.Ignore the path off right here but take the next stage of uphill to the left. Ignore any side turnings until finally we reach a col –this marks the halfway point in the walk as far as distance but we have covered by far the most difficult sections now. This is a good spot for lunch. If it is a windy day we can drop over the col into a small open area with large stones providing a ready made picnic spot.
Lunch over we climb back to the col and go to the right (which would have been our left as we first reached the col) past a white stone marker post and take the narrow but fairly level path which runs off through the trees and then across open terrain toward the distant mountain range. After a hundred yards or so we start to get some good views down towards Castalla to our left and beyond Castalla, to Ibi. The highest peak to the far right with the large bare rockface just below the summit is Peña Mighorn. And soon we can see the narrow path we are on snaking away in the distance ahead of us. After traversing the ridge for some way the pathway drops over to the left in the direction of a sandy coloured house in the far distance (with a field of almonds infront) and with Ibi and Onil in the background. The pathway now descends to pass a stone pillar like rock to our right. Take care along what is now a steep and uneven section as we pass another erect stone on our right. The path reaches the field of almonds and traverses the bottom of the field to join another path coming from the finca to our right by another white warning sign. We turn left here and follow this wide pathway past a small stone trough on our left until on a lefthand bend there is a cairn on the right of the path at the entrance to a small clearing. If we look into the clearing we can see a green hunting hide and we head toward this but then take a track which climbs up left just past a small stone section of terrace to pass a tree and climbs a bank to reach a wider track at the top opposite a stone milestone marker (we passed it on our outward journey) We turn right here and ascend a steepish section of path until almost at the brow it forks. We go right and continue along past a cairn on the left, over a brow and down for about 50yds until we take a narrow path off right into the trees by a cairn at the entrance to the path. We pass a stone boundary marker on our left and continue along until it emerges into the open by the first warning sign. We turn left here and continue along ignoring a path into a field right (by two boulders). Soon we reach a fork and we turn rifght dropping a couple of metres before it swings round to run parallel with that at the upper level. We follow this until we reach yet another fork near a cairn on the left and we take the path down right until at the next fork we go left of a big pine bush on the fork itself. We soon reach another fork where either route will bring us back to the chainlink fencing we passed early on this morning. Now we can see the impressive castle of Castalla perched on a rocky outcrop to the left of the town. It is well worth a visit (arranged through the Oficina de Turismo in town) and before very long we find ourselves back at the cars. 3 hrs Moderate. Two or three stiff climbs.
