

Wilderness Lectures 1987/88 - 2022

Year	Date	Lecture Title	Lecturer
1987-88	28 Oct 87	In The Footsteps of Scott	Roger Mear
	11 Nov 87	Cave Diving (Britain & Worldwide)	Martyn Farr
	2 Dec 87	Pioneering Sea Cliff Climbing & Alpine Mountaineering	Pat Littlejohn
	20 Jan 88	First West-East Crossing of the Sahara	Tom Sheppard
	10 Feb 88	Kayak Descent of the Batoka Gorge on the Zambesi River	Alan Fox
	2 Mar 88	K2, 1986 Expedition to the World's 2 nd Highest Mountain	Jim Curran
1988-89	17 Oct 88	A Climbing Odyssey	Doug Scott
	31 Oct 88	Adventures in S. Georgia	Steve Venables
	14 Nov 88	Tibet by Bicycle	Cecilia Neville
	28 Nov 88	Wilderness on Skis	Rob Collister
	12 Dec 88	Underground in Russia	Dick Willis
	16 Jan 89	Slimming in the Himalaya	Jim Curran
	6 Feb 89	Africa by Bicycle	Gill & Chris Lee
	27 Feb 89	Diving in Truk Lagoon	Gill Myers
1989-90	19 Oct 89	Himalayas	Mick Fowler
	9 Nov 89	World Motorcycle Ride	P. Pratt
	23 Nov 89	Red Sea Diving	Horace Dobbs
	7 Dec 89	S. American River Journeys	M. Jordan
	18 Jan 90	Everest	Steve Venables
	8 Feb 90	Greenland Crossing	D. Fordham
	1 Mar 90	S.E. Asia, Caving	Dick Willis
	15 Mar 90	Rock Climbing	Johnny Dawes
1990-91	11 Oct 90	Great Wall of China	Edward Ley-Wilson
	25 Oct 90	Trans Himalayan Trek	Robert Howard
	8 Nov 90	Mount Deborah Alaska	Roger Mear
	22 Nov 90	New Zealand by Cycle	Geof Newey
	6 Dec 90	The Alps by Balloon	Tom Sage
	17 Jan 91	World Hang-Gliding	Tony Hughes
	31 Jan 91	Slate of the Art	Paul Williams
	14 Feb 91	Diving -Galapagos	Horace Dobbs
	28 Feb 91	Caving Abroad	Gerry Wooldridge
1991-92	16 Oct 91	Lost Worlds of Ankarana, Madagaskar	Phil Chapman
	30 Oct 91	Antarctic Crossing by Dog Sledge	Geoff Somers
	13 Nov 91	An Adventure on the Old Silk Road	John Pilkington
	27 Nov 91	Kayaking in Greenland	Earle Bloomfield
	11 Dec 91	The Yanomani Indians of Brazil	Robin Hanbury-Tenison
	15 Jan 92	South West Pillar, Mount Asgard, Baffin Island	Paul Nunn
	29 Jan 92	China Caves	Gavin Newman
	12 Feb 92	Four Himalayan 8,000ers	Alan Hinkes
	26 Feb 92	Explorations in Siberia and Mongolia	John Massey-Stewart
	18 Mar 92	Bhutan - the Crossing of the Lunana	Steve Berry
1992-93	7 Oct 92	Easter Island - Island of Mystery	David Horwell
	21 Oct 92	The K2 Tragedy	Kurt Diemberger
	4 Nov 92	Sharks, Shipwrecks & Sea Life	Jack Jackson
	18 Nov 92	A Man & His Mountains	Norman Croucher
	2 Dec 92	An Englishman in Patagonia	John Pilkington
	13 Jan 93	Wild in Mongolia	Steve Berry
	27 Jan 93	Caves of Heaven and Brimstone	Dick Willis
	10 Feb 93	Mystery Mountains of China	Mike Banks

Year	Date	Lecture Title	Lecturer
	24 Feb 93	Rock Climbing under a Hot Desert Sun	Andy Perkins
	10 Mar 93	A Journey Through Africa	Peter Drake
1993-94	6 Oct 93	A Journey inside New Guinea	Benedict Allen
	20 Oct 93	Back to Cape Horn	Rosie Swale
	03 Nov 93	Nanga Parbat, Alpine Style	Roger Mear
	17 Nov 93	Cycling the Circumference of the Earth	Mark Skinner
	01 Dec 93	Smith Island, Antarctica	John Kimbrey
	12 Jan 94	Underwater Cities	Nick Flemming
	26 Jan 94	A Narrow Escape on Panch Chuli	Steve Venables
	9 Feb 94	Around the World in 80 Minutes	Nick Danziger
	23 Feb 94	Caves of Thunder	Gavin Newman
	9 Mar 94	Balloons over Everest	Leo Dickinson
1994-95	5 Oct 94	Unknown Mountains of Kinnaur	Jim Curran
	19 Oct 94	Canoeing Adventures in Amazonia	John Harrison
	2 Nov 94	3 Men on a Bike Across Africa	Rory Spowers
	16 Nov 94	Perth to Ayers Rock - by Camel	Geoff Somers MBE
	30 Nov 94	Mountains of Glass - Tierra del Fuego	John Earle
	11 Jan 95	The Crossing of Antarctica	Dr Mike Stroud OBE
	25 Jan 95	First British Woman's Ascent of Everest	Rebecca Stephens
	8 Feb 95	In the Footsteps of Youngusband	Tom Broadbent
	22 Feb 95	From the Arctic to the Equator by Tube	Dick Willis
	8 Mar 95	Alpine North Faces	Mick Fowler
	22 Mar 95	The Frozen Zanskar River	Joe McCarron
1995-96	4 Oct 95	The 1 st Ascent of Kanchenjunga	Col. Tony Streater OBE
	18 Oct 95	The Lair of Lusca	Rob Palmer
	1 Nov 95	Trespasser in Turkestan	John Pilkington
	15 Nov 95	The Everest Years	Chris Bonington CBE
	29 Nov 95	Forbidden Journey to Afghanistan	Nick Crane
	13 Dec 95	Four 8000m Peak	Norman Croucher OBE
	10 Jan 96	Around the World via Both Poles	Charlie Burton
	24 Jan 96	Cape Horn	Barry Picthall
	7 Feb 96	Walking the Wadi	Chris Bradley
	21 Feb 96	Playing with Fire in Kamchatka	John Town
	6 Mar 96	China by Bicycle	Catherine Treasure
	20 Mar 96	Arctic Odyssey	Dick Sale & Tony Oliver
1996-97	9 Oct 96	Terra Incognita, One Woman's Antarctica	Sara Wheeler
	23 Oct 96	The World in a Chain of Cycles	Josie Drew
	6 Nov 96	Clear Waters Rising	Nick Crane
	20 Nov 96	Madagaskar Travels	Christina Dodwell
	4 Dec 96	An Expedition to Kalimantan, Borneo	Paul Seddon
	8 Jan 97	The Sinbad Voyage	Tim Severin
	22 Jan 97	Simien Skies, Ethiopia	Jon Rigby
	5 Feb 97	Rivers of the Maya	Peter Knowles
	19 Feb 97	Corals and Cannibals	Jim Breakell
	5 Mar 97	Trekking Peaks of Bhutan	George Band
	19 Mar 97	Low's Gully, Kinabalu, Borneo	Rich Mayfield
1997-98	8 Oct 97	Bonington in Tibet & Desteville on The Old Man of Hoy	Jim Curran
	22 Oct 97	Lost Camels of Tartary	John Hare
	12 Nov 97	The Power of a Promise	Ffyoona Campbell
	26 Nov 97	Diving, Shipwrecks & Creatures I Have Met	John Boyle
	10 Dec 97	The Seven Continental Summits	Steve Bell
	7 Jan 98	The White Nile, Uganda	Guy Baker
	21 Jan 98	The Spice Islands Voyage	Jim Severin
	4 Feb 98	Railways on the Wild Side	Anthony Lambert
	18 Feb 98	A Year Underground	Adrian Gregory

Year	Date	Lecture Title	Lecturer
	4 Mar 98	Alaskan Lightning on Thunder Mountain	Nick Lewis
	18 Mar98	The Magic Bike	Nick Crane
1998-99			
	7 Oct 98	The Luangwa Valley. Last African Frontier	Sir Peter Holmes
	21 Oct 98	Round the World Ballooning	Andy Elson
	4 Nov 98	Walking the Length of India	Rory Spowers
	25 Nov 98	Shipton's Lost Valley	Martin Moran
	9 Dec 98	The North Face of Kanchenjunga	Dr. Ginette Harrison
	6 Jan 99	One Step at a Time, to the North Pole	David Mitchell
	20 Jan 99	Valley in the Moon, the Andean Desert	Jose Navarro
	3 Feb 99	Round the World in 70 Days	Tracy Edwards MBE
	17 Feb 99	Head Hunters of North East India	Robin Hanbury-Tenison
	3 Mar 99	Mount Kailash & The Kingdom of Guge, Tibet	Steve Berry
	17 Mar 99	Caving & Diving, China & Beyond	Gavin Newman
1999-2000			
	6 Oct 99	Survive the Savage Sea	Tony Bullimore
	20 Oct 99	Adventure Across Asia by Bike	Ben Steele
	3 Nov 99	A Desert Island Without the Disks	Roger Parr
	10 Nov 99	Living Dangerously	Sir Ranulph Fiennes
	24 Nov 99	Edge of Blue Heaven, Mongolia	Benedict Allen
	8 Dec 99	In Search of Polar Bears	Martha Holmes
	12 Jan 00	Journey to the Source of The Mekong	Justin Wateridge & Ian Gardener
	26 Jan 00	Rafting the World's Deepest Canyon	Paul Grogan
	9 Feb 00	Mountain Madness	Simon Yates
	23 Feb 00	Surviving Amazonia	Harry Marshall
	8 Mar 00	8 Weeks and it Never Gets Dark (An expedition to Louise Boyd Land, North East Greenland)	Helen Bostock
	22 Mar 00	Into the Death Zone	Matt Dickinson
2000 - 2001			
	4 Oct 00	The White Moghuls	William Dalrymple
	18 Oct 00	It's a long way from Mucle Flugga	Jim Curran
	1 Nov 00	Life in the Freezer	Ben Osborne
	15 Nov 00	The First Flight Around The World By Microlight Aircraft	Brian Milton
	29 Nov 00	30 Years As An Adventure Cameraman	Sid Perou
	13 Dec 00	Notes from Cain's country - Labrador	Alexandra Pratt
	10 Jan 01	The Grand Slam	David Hempleman-Adams
	24 Jan 01	Nanda Devi Inner Sanctuary	Steve Berry
	7 Feb 01	Without Permission in Eastern Tibet	Mike Ford
	21 Feb 01	The Ginette Harrison Memorial Lecture - From Everest to The Lost World	Brian Blessed
	7 Mar 01	Back to Borneo by Underground	Dick Willis
	21 Mar 01	Moments of Being	Doug Scott
2001 -2002			
	3 Oct 01	The Third Pole	Sir Wally Herbert
	17 Oct 01	Camels in the Outback	Geoff Somers MBE
	31 Oct 01	The 14 Giants - Climbing the 8,000m Peaks	Alan Hinkes
	14 Nov 01	Boundaries of the Possible	Johnny Dawes
	28 Nov 01	What if the World is Flat?	Brian Jones OBE
	12 Dec 01	Dare to Dream	Pete Goss
	9 Jan 02	Freefall by Kayak	Shaun Baker with Richard Bell
	23 Jan 02	The First Balloon Flight to the North Pole	David Hempleman-Adams, OBE
	6 Feb 02	Lost Cities of South America	Hugh Thomson
	20 Feb 02	Siberian Kayak Expedition Kayaking Across the Atlantic	Ben Longhurst Peter Bray

Year	Date	Lecture Title	Lecturer
	6 Mar 02	K2 - The Abruzzi Ridge THE GINETTE HARRISON MEMORIAL LECTURE	Gary Pfisterer
	20 Mar 02	Being in the Wrong Place at the Right Time	Leo Dickinson
2002-2003	2 Oct 02	Tenzing and the Sherpas of Everest	Tashi Tenzing
	16 Oct 02	Around Kangchenjunga 2002 THE GINETTE HARRISON MEMORIAL LECTURE	George Band
	30 Oct 02	To Xanadu	Oliver Steeds
	13 Nov 02	Enchanted Island - In Shackleton's Steps across South Georgia	Stephen Venables
	27 Nov 02	Pacific Hell	Jim Shekhdar
	11 Dec 02	Breaking Records, Bones and More Records	Fiona Macaskill
	8 Jan 03	North and South Pole Expeditions	Fiona Thornewill
	22 Jan 03	Canoeing the Waters of Death	Katie Moore
	5 Feb 03	Hot-air Ballooning ... I put it down to drink!	Donald Cameron
	19 Feb 03	Around Alone	Sir Robin Knox-Johnston
	5 Mar 03	Chelsea to China	Richard McCallum
	19 Mar 03	A Rise in the Neon Sun : Cycling Alone around Japan	Josie Dew
2003-2004	01 Oct 03	Into Tibet	Patrick French
	15 Oct 03	Sea, Ice and Rock	Sir Robin Knox-Johnston
	29 Oct 03	Wheels Without Frontiers	Hallam Murray
	12 Nov 03	Mercator - The Man Who Mapped The World	Nicholas Crane
	26 Nov 03	The Explorations of Eric Shipton	John Shipton
	10 Dec 03	The Last Secrets of the Silk Road	Alexandra Tolstoy
	07 Jan 04	Seeking Robinson Crusoe	Tim Severin
	21 Jan 04	Looking for Mallory's Camera	Graham Hoyland
	04 Feb 04	THE GINETTE HARRISON MEMORIAL LECTURE The Highest of the Himalayas	Colonel Narinder Kumar
	18 Feb 04	From Boulderling to Mountain Climbing	Catherine Destivelle
	03 March 04	The Hell Caves of Northern Thailand	Jon Telling/Sam Smith
	17 March 04	Once Bitten	Nigel Vardy
2004 - 2005	29 Sep 04	The Enza the Earth	Sir Robin Knox-Johnston
	13 Oct 04	Wheels without Frontiers (Part 2)	Hallam Murray
	27 Oct 04	Sacred Mountains	Doug Scott
	10 Nov 04	Reach for the Heights	Cathy O'Dowd
	8 Dec 04	Why Walk When You Can Fly	Bob Drury
	5 Jan 05	Everest - The Greatest of Human Endeavours	Bear Grylls
	19 Jan 05	Exploring the Realm of the Snow Leopard	Michael Riddell
	2 Feb 05	New Discoveries in Peru	Hugh Thomson
	16 Feb 05	A Tale of Two Poles	Pen Hadow
	2 Mar 05	Journey to the Source of the Nile	Betina Selby
	16 Mar 05	Up the Mekong to Tibet	John Pilkington
	30 Mar 05	In the Wake of Shackleton	Trevor Potts
2005 - 2006	05 Oct 05	Around Alone	Emma Richards
	19 Oct 05	Mountains and Molehills	Rod Baber
	02 Nov 05	Across the Barrenlands: Great Slave Lake to Hudson Bay	John Harrison
	16 Nov 05	Hawaii: A human powered adventure	Stevie Smith
	30 Nov 05	Mind the Darien Gap	Paul Winder & Tom Hart-Dyke
	14 Dec 05	Extremes along the Silk Road	Nick Middleton
	11 Jan 06	On mule-back in the high realm of the Incas	Martin Li
	25 Jan 06	The Ginette Harrison Memorial Lecture Seven Summits	Rebecca Stephens
	08 Feb 06	The Long Way Round	Charlie Boorman

Year	Date	Lecture Title	Lecturer
	22 Feb 06	Microlight over Everest	Richard Meredith-Hardy
	08 Mar 06	Laos: The Last Paradise	Denise Heywood
	22 Mar 06	The Girl who rowed the Atlantic	Sally Kettle
2006 - 2007			
	04 Oct 06	Angel Falls, Venezuela	Ben Heason
	18 Oct 06	Silk Dreams, Troubled Road	JONNY BEALBY
	25 Oct 06	Explorations In Mulu - The World's Greatest Caves	Dick Willis
	01 Nov 06	The Ginette Harrison Memorial Lecture All The World's Highest Mountains	Al Hinkes, OBE
	15 Nov 06	From Cape Cornwall To Kyrgyzstan	Dave Pickford
	29 Nov 06	Journeys On The Wild Side	John Dunn
	13 Dec 06	Heart Of The Sahara	John Pilkington
	10 Jan 07	Into The Abyss	Benedict Allen
	24 Jan 07	Festival Of The Snows	Hugh Thomson
	07 Feb 07	Barbed Wire And Babushkas	Paul Grogan
	21 Feb 07	Inside Crete's White Mountains	Rob Eavis
	7 Mar 07	Scott Of The Antarctic - Hero Or Loser?	Geoff Somers, MBE
	21 Mar 07	On The Verge	Rob Penn
	04 Apr 07	Circumnavigation Of South Georgia By Kayak - A British First	Jeff Allan
2007-2008			
	03 Oct 07	On Top of the World	Rhys Jones
	17 Oct 07	Round the World by Bike	Alastair Humphreys
	31 Oct 07	Tuk to the Road - 2 girls, 3 wheels, 12,000 miles	Antonia Bolingbroke-Kent & Jo Huxter
	14 Nov 07	Strangerland	Helena Drysdale
	21 Nov 07	The Frozen Zanskar River - The Paul Esser Memorial Lecture	Steve Berry
	28 Nov 07	On Thin Ice	Mick Fowler
	12 Dec 07	Flying to Extremes - The Ginette Harrison Memorial Lecture	Jennifer Murray
	09 Jan 08	The Shan of Burma	Susan Conway
	23 Jan 08	The Lone Wolf Transglobal Expedition	Daniel Moylan
	06 Feb	Wife on the Ocean Waves	Debra Searle, OBE
	20 Feb 08	Expedition 360: The First Human Powered Circumnavigation of the World	Jason Lewis
	05 March 08	The Great March	Alistair Carley-Smith
	19 March 08	Guyana and other BBC Natural History Unit expeditions	Steve Greenwood
	02 Apr 08	No Latitude for Error	Brian Thompson
2008-2009			
	01 Oct 08	The Royal Road Of The Incas	John Pilkington
	15 Oct 08	The Search For China's Deepest Cave	Peter Talling
	22 Oct 08	Esser Lecture: Just Another 48 Days	Tom Harvey
	29 Oct 08	Stories Of Life And Death On Mount Everest	Jeremy Windsor
	12 Nov 08	Magic Bus: On The Hippie Trail From Istanbul To India	Rory MacLean
	26 Nov 08	The Yosemite of Africa: Climbing in Madagascar's Tsaranoro Massif	Dave Pickford
	10 Dec 08	Filming the Ascent of Eiger's North Face	Leo Dickinson
	07 Jan 09	Plan, What Plan? - The Ginette Harrison Memorial Lecture	Jaqui Furneaux
	21 Jan 09	Lost Liners	Leigh Bishop
	04 Feb 09	Cycling Home from Siberia	Rob Lilwall
	18 Feb 09	Baikal 2008: Life on Thin Ice	Felicity Aston
	04 Mar 09	South: the Longest Unsupported Polar Journey in History	Ben Saunders
	18 Mar 09	An evening with Charley Boorman	Charley Boorman
2009-2010			
	07 Oct 09	Expedition Amazonas: A Journey Source to Sea	Mark Kalch

Year	Date	Lecture Title	Lecturer
	21 Oct 09	Round the World on a Penny-farthing	Joff Summerfield
	04 Nov 09	Escape from the Mountain	Gina Moseley & Dick Willis
	18 Nov 09	Double Decker Adventure	Daniel Spokes
	02 Dec 09	Shipton's Country: In the steps of the 20 th century's greatest mountain explorer	Stephen Venables
	16 Dec 09	Frozen Tales	Jim McNeill
	06 Jan 10	'Behind the headlines' - Stories from Near and Distant Lands	Nick Danziger
	20 Jan 10	Against the Flow	Dee Caffari
	03 Feb 10	The Brief Golden Light	John Porter
	17 Feb 10	Climbing the South West Pillar of the Dragon's Horns, Malaysia	Matthew Traver & Steve Beckwith
	03 Mar 10	The Silk Road, Past and Present - The Ginette Harrison Memorial Lecture	Colin Thubron
	17 Mar 10	To the Far Depths - Seven Miles Down with the Bathyscaphe Trieste	Don Walsh
2010/2011			
	06 Oct 10	North To South - Surely That's Downhill?	Tori James & Maria Leijerstam
	20 Oct 10	A Stroll Through The Axis Of Evil	John Pilkington
	3 Nov 10	Two Sides Of The Story: Walking The Great Wall Of China	Tarka & Katie-Jane L'Herpinere
	17 Nov 10	The Birth Of Jupiter's Travels	Ted Simon
	1 Dec 10	In Search Of River Monsters	Jeremy Wade
	15 Dec 10	Traversa: A Solo Walk Across Africa	Fran Sandham
	12 Jan 11	In Search Of Lost Civilisations	Col. John Blashford-Snell
	26 Jan 11	Sea Salt & Chocolate The Ginette Harrison Memorial Lecture	Sarah Outen
	9 Feb 11	Ocean Adventurer	Sir Chay Blyth
	23 Feb 11	Great Escapes	Monty Halls
	9 Mar 11	Black C 90	Kerry Burns & Ants Bolingbroke-Kent
	23 Mar 11	Mad, Bad & Dangerous To Know	Kenton Cool
2011/2012			
	05 Oct 11	Walking the Amazon	Ed Stafford
	19 Oct 11	In search of Papua's Great Road	Will Millard
	02 Nov 11	Conquest of the Blue Nile	Col John Blashford-Snell
	16 Nov 11	Swimming the World's Greatest Rivers	Martin Strel
	30 Nov 11	Two Weeks in a Wetsuit	Chris Jewell
	14 Dec 11	Into Africa by Motorcycle	Sam Manicom
	11 Jan 12	A Year at Sea: Solo Around The North Atlantic The Ginette Harrison Memorial Lecture	Matt Hughes
	25 Jan 12	52 Days at Sea in a 24ft Rowing Boat	Belinda Kirk Beverley Ashton
	08 Feb 12	Among the Afar	David Lewis & Anthon Jackson
	22 Feb 12	Rock Athlete	Ron Fawcett
	07 Mar 12	Summits, Saints & Sinners	Matt Dickinson
	21 Mar 12	First Woman to Skydive Everest	Holly Budge
2012/2013			
	03 Oct 12	Global Freezing	Tim Emmett

Year	Date	Lecture Title	Lecturer
	17 Oct 12	Last Of The Great Apes	Ian Redmond
	31 Oct 12	Paddle: A long way round Ireland	Jasper Winn
	14 Nov 12	Close Encounters with Wild Animals	Col. John Blashford-Snell, OBE
	21 Nov 12	Reel Rock	Reel Rock Tour
	28 Nov 12	Wild Vision...In Celebration of the Natural World	John Beatty
	12 Dec 12	Red Tape & White Knuckles	Lois Pryce
	09 Jan 13	Dangerous Animals in Dangerous Places	Dale Templar
	23 Jan 13	Georgia to Afghanistan	John Pilkington
	06 Feb 13	A Short Winter in the Hindu Kush	James Bingham and Quentin Brooksbank
	20 Feb 13	Here, There and Everywhere <i>Ginette Harrison Memorial Lecture</i>	Jim Curran
	06 Mar 13	The Wonderful World of Natural Navigation	Tristan Gooley
	20 Mar 13	Operation Iceberg	Andy Torbet
2013/2014			
	02 Oct 13	Everest, Mallory and Sailing around the World <i>Ginette Harrison Memorial Lecture</i>	Graham Hoyland
	16 Oct 13	Robots, Sharks, Whales and Spiders... (replaced Andrew Harper, who was injured)	Gavin Newman
	30 Oct 13	Sitting Duck In The Atlantic	Lia Ditton
	06 Nov 13	Reel Rock 8	Reel Rock Tour
	13 Nov 13	Walking Home from Mongolia	Rob Lilwall
	27 Nov 13	Beerenberg or Bust	Tim Loftus
	11 Dec 13	Diving in Darkness: It's a Long Way to Tipperary	Rick Stanton, MBE
	08 Jan 14	Beyond the Limits	Sir Ranulph Fiennes
	22 Jan 14	One Steppe Ahead	Jamie Maddison (GRANT WINNER)
	05 Feb 14	Call of the Wild	Alastair Humphreys
	19 Feb 14	One Man, One World, One Bike	Charles Speyer
	05 Mar 14	Honda Goes Home!	Jonathan Hancock
	19 Mar 14	Hoofing It Home: On Horseback from China to Wales	Megan Lewis
2014/2015			
	1 Oct 14	3 Climbs, 3 Continents <i>Ginette Harrison Memorial Lecture</i>	Hazel Findlay
	15 Oct 14	A Walk in the Clouds: Fifty Years Amongst Mountains	Kev Reynolds
	22 Oct 14	Valley Uprising	Reel Rock Tour 9
	29 Oct 14	First Ever Length of Britain Triathlon	Sean Conway
	6 Nov 14	Brit Rock Presentation	Brit Rock Tour
	12 Nov 14	To The Brink	Jason Lewis
	26 Nov 14	Sailing Into The Ice	Stephen Venables
	10 Dec 14	The Limbless Mountaineer	Jamie Andrew, OBE
	7 Jan 15	Britain's Secret Islands	Stewart McPherson
	21 Jan 15	Back in the USSR: Heroic Adventures in Transnistria	Rory McLean
	4 Feb 15	Miner to Mountaineer: Travels in the Himalaya and Beyond	Andy Cave
	18 Feb 15	Dive Mysteries	Monty Halls
	4 Mar 15	Into the Pupu	Martyn Farr
	18 Mar 15	Steep Skiing in Baffin's Remote Artic Fjords	Michelle Blaydon

Year	Date	Lecture Title	Lecturer
2015/16			
	07 Oct 15	Dervla Murphy in Conversation with Hugh Thompson	Dervla Murphy & Hugh Thompson
	21 Oct 15	Last Man Walking: Australian Desert Exploration	Andrew Harper
	0 Nov 15	With Bare Hands	Alain Roberts
	18 Nov 15	One Step Beyond	Leo Houlding
	2 Dec 15	A Balkan Adventure	John Pilkington
	16 Dec	Doubt, Fear & Bad Hair!	Maria Leijerstam
	6 Jan 16	Nature Red in Tooth & Claw	Niall McCaan
	20 Jan 16	Say Yes More - A Decade of Adventure	Dave Cornthwaite
	3 Feb 16	Hanging On	Martin Boysen
	17 Feb 16	Caving in Greenland's Arctic Circle	Gina Moseley
	02 Mar 16	Sailing and Climbing with the Wild Bunch	Bob Shepton
	16 Mar 16	Helmet & A Hijab - A Solo Motorcycle Journey around Iran	Lois Pryce
2016/17			
	5 Oct 16	Walk in the Masar	Leon McCarron
	19 Oct 16	A Short Ride in the Jungle	Antonia Bolkingbroke-Kent
	25 Oct 16	Everest the Hard Way	Doug Scott
	2 Nov 16	Himalaya by Bike	Laura Stone
	16 Nov 16	Paddling the Mississippi and Swimming the Severn	Kev Brady
	23 Nov 16	Brit Rock Tour	Brit Rock
	30 Nov 16	Virgin on Insanity	Steve Bell
	14 Dec 16	Extreme Sleeps and Wild Nights	Phoebe Smith
	11 Jan 17	Cave Diving in Sistema Huautla	Chris Jewell
	25 Jan 17	Progression	Martyn Ashton
	8 Feb 17	London2London: Via the World	Sarah Outen
	22 Feb 17	A Walk in the Clouds	Kev Reynolds
	8 Mar 17	In Some Lost Place, the Ascent of the Mazeno Ridge	Sandy Allan
	22 Mar 17	Across Lake Khuvsgul on Foot	Joe Johnson
2017/18			
	4 Oct 17	Russia and Europe: What next?	John Pilkington
	18 Oct 17	Running the length of New Zealand	Anna McNuff
	1 Nov 17	Don't count the days, make the days count	Nick Butter
	15 Nov 17	Land of the Dawn-lit Mountains	Antonia Bolingbroke-Kent
	29 Nov 17	The Adventure Game - A Cameraman's Tale	Keith Partridge
	13 Dec 17	Pole of Cold: A Journey to Chase Winter	Felicity Aston
	10 Jan 18	An Evening with Hans Rey	Hans Rey
	24 Jan 18	The Yeti and the Highest Unclimbed Mountain in the World	Steve Berry
	7 Feb 18	Sailing Around the North Pole	Sir David Hempleman-Adams
	21 Feb 18	Choose Your Own Adventure	Paula McGuire
	7 Mar 18	Four Mums in a Boat	The Yorkshire Rows - Janette Benaddi
	21 Mar 18	In the Air	Alex Coltman
2018/19			
	03 Oct 2018	Riding High In South America	Anna McNuff
	17 Oct 2018	Journeys in a Biplane - Following the Female Pioneers of the Air	Tracey Curtis-Taylor
	31 Oct 2018	Flight of the Swans	Sacha Dench
	14 Nov 2018	Eye Below The Ice	Doug Allan
	28 Nov 2018	The 100 Days of Darien	Colonel John Blashford-Snell OBE
	12 Dec 2018	"Return to Pena Colorada	Conor Roe - Award Winner

Year	Date	Lecture Title	Lecturer
	09 Jan 2019	The Adventure Game -More Tall Tales From Filming The Extreme	Keith Partridge
	23 Jan 2019	In Pursuit of Wilderness	Guy Grieve
	06 Feb 2019	The Gift of Experiences - Breaking the World Record Solo rowing the Atlantic (and more)	Kiko Matthews
	20 Feb 2019	Bonington: Mountaineer	Sir Chris Bonington CVO CBE DL
	06 Mar 2019	Passion 8000 - Dream of a Lifetime	Gerlinde Kaltenbrunner
	20 Mar 2019	My Mountain Life	Simon Yates
	03 Apr 2019	To Eritrea and Ethiopia - Retracing a Victorian Expedition	"John Pilkington
2019/20			
	09 Oct 2019	Double Transit of the North West Passage... just	Bob Shepton
	23 Oct 2019	North Korea - A New Era	Jeremy Hunter
	06 Nov 2019	Around the World in 80 Days	Mark Beaumont
	20 Nov 2019	Following The Line - Traverse of the Europe/Asia border	Charlie Walker
	04 Dec 2019	Chris Moon - The Speaker Who Walks the Talk	Chris Moon
	18 Dec 2019	Underwater Adventures: Beneath the Frozen Surface	Andy Torbet
	08 Jan 2020	Walking the Continental Divide Award Winner	Chris Reeve
	22 Jan 2020	The Making of 'Our Planet' TV series	Alastair Fothergill
	12 Feb 2020	A Journey to Timbuktu in a Flying Car...	Neil Laughton
	26 Feb 2020	2,500 Miles through the Canadian North	John Harrison
	04 Mar 2020	Where is the Limit?	Tim Emmett
	28 Oct 2020	Out of This World	Helen Sharman CMG OBE
2021/22			
	12 Oct 2022	Unfinished Journeys	Emily Chappell
	02 Nov 2022	My Everest Confession	Steve Bell
	07 Dec 2022	Brit Rock Tour	Brit Rock
	18 Jan 2023	Amazon Uncharted	Lucy Shepherd
	22 Feb 2023	The Last of the Javan Rhino	Toby Nowlan
	15 Mar 2023	The Perimeter	Quintin Lake