Route notes for the 2019 Hayling Cycle Ride day 1
General notes
	Distances are in miles.
O & o= big & mini roundabouts, T=T junction, GW=give way, TR & TL mean Turn Right or Left, BR & BL mean Bear Right or Left, SO=Straight On, X=Crossroads, Lts=Lights


Day 1 – Caen to Évreux
	
	At passport control. Leave the ferry port along with the rest of the traffic, making your way to the left hand lane of the two lanes until you get to the traffic lights next to La Broche D’Argent. Turn sharp left just before the lights then immediately go over to the right hand side and into what appears to be the car park of Le Phare hotel. At the end of the short car park turn right onto the road next to the canal. Zero speedo here.

	
	Stay next to canal as road bends away right

	2.8
	Stay on towpath to Pegasus Bridge and turn left to cross the bridge

	3.0
	At the roundabout straight on to D514

	3.3
	At the roundabout take the 2nd exit D37 to Ranville. Pass straight through Ranville past all lights and turnings.

	5.4
	GW. Turn left onto main D513 up first climb of the day

	6.2
	TR onto D224 Bavent

	7.0
	o 2nd exit straight on

	7.2
	o 1st exit onto D224 Robehomme.

	7.9
	T. TR onto D95 then at 8.3 left back onto D224 Robehomme

	9.4
	Follow main road round right at unmarked fork

	12.1
	GW in Goustranville. Turn left onto main D675 Dozulé.

	13.6
	TR onto D49 Putot-en-Auge. Stay on D49 through Putot and on through Beuvron-en-Auge. (very pretty village for a break).

	17.1
	The L'Orée de village bar on the left at the end of the village is a compulsory check point. You MUST stop here to be checked in by support.

	17.7
	TL onto minor D117 Rumesnil

	21.2
	At Stop in Rumesnil turn right onto D85 Cambremer

	21.4
	Stop. SO over the main D16 staying on D85 Cambremer
You are now on the famous "Route de Cidre"

	22.0
	TL onto D85A St Ouen-le-Pin

	22.5
	BR uphill staying on D85A St Ouen. Nice view at the top.

	23.5
	Cider farm on the right but there is a long way to go today

	23.6
	Crossroads. Straight on D85A St Ouen on Route de Cidre

	25.9
	At Stop in St Ouen. Left onto D151 La Boissière.

	26.9
	GW. SO over the D59 staying on D151 Manerbe.

	28.9
	BR on D151 Lisieux

	32.0
	O 2nd exit to go left then 3 more O's straight on Centre Ville onto cobbles

	32.5
	Lts SO towards Cathedral. Bars, shops etc.

	32.6
	Carry on along same road which starts to go uphill on cobbles

	32.7
	TR into Ave Victor Hugo part way up the hill before 1st lights

	32.8
	Large complex O with bollards. 1st exit downhill on Blvd St Anne sign Caen, Carmel.

	32.9
	O 3rd exit toward Alençon then BR past tourist office

	33.1
	o 1st exit under railway bridge

	33.2
	Lts TL onto D164 Beuvillers. 

	33.5
	Lts SO 

	33.6
	Stay on D164 as it bears left

	33.9
	SO under motorway

	34.5
	Keep SO where D164 goes off right

	34.7
	Turn off right to keep SO along lane where main road bends sharp left (chemin des loges)

	35.7
	T TL Cross over river 

	36.1
	GW TR then immediately left into Rue de Courtonne

	36.5
	Sharp left bend back on yourself after Atos building car park. No entry ahead.

	36.7
	Stop TR over railway

	38.4
	Stop SO past church. 

	38.5
	BR on D75 Marolles

	39.0
	TL onto D75B Marolles 

	40.3
	TR on "La Route Neuve" - small brown & white sign on right round the corner. We are on this narrow lane for 5 miles so be aware of other road users and don’t spread across the road in a large bunch.

	42.5
	X SO towards Thiberville

	43.2
	Stop SO towards Thiberville (small sign)

	45.0
	GW BL to merge onto the main road just before entering town.

	45.1
	Enter Thiberville. Bars both sides of the road and more to come.

	45.2
	Stop TR to pass right next to the church. You pass car parks to your right with more bars and restaurants set back. You are about halfway in the day so a good time for a decent break.

	
	No road number signs at 45.2 but you are now on D138 Bernay

	48.8
	Up over the motorway on D138 Bernay

	51.7
	O 3rd exit D138 Bernay

	52.6
	o 2nd exit straight on  D138 Autres directions, next o straight on Autres directions.

	52.7
	TR. Sign Autres Directions

	53.8
	TL into mini one way system around large odd roundabout.

	52.9
	Take the 2nd exit from the large roundabout to go right over railway (sign for Beaumesnil & Conches). Road then bends left past the station.

	53.0
	O 2nd exit to go left past hypermarket toward Beaumesnil & Conches.

	53.3
	TL on right hand bend towards Fontaine L'Abbé. You are now on D24 leaving Bernay alongside the railway.

	57.0
	BR at fork with no signs up slight hill to stay on the D24

	58.2
	In Fontaine L'Abbé carry straight on along D24 Serquigny

	59.5
	GW. Then o 1st exit SO

	59.8
	TL - no entry opposite

	59.9
	TR alongside the railway

	60.2
	Sharp left bend up over railway

	60.3
	BR onto fast main D133 towards Beaumont-le-Roger

	63.2
	O 2nd exit SO into Beaumont

	63.6
	o 2nd exit SO. Shops and bars

	64.0
	BR onto D123 (sign Romilly 10) (now back on old route)

	65.3
	Fork off right towards Grosley-sur-Risle Église

	66.6
	TL Sign for La Houssaye

	67.5
	Under railway viaduct criss-crossing over the river

	68.2
	Steep hill up through the trees

	69.3
	TR Small green & white sign Vallee de la Risle

	69.6
	Pass painted water tower.

	69.8
	Turn sharp left onto D35 Romilly (back of signs facing you)

	71.3
	Stop SO on D35 Collandres

	71.6
	GW SO onto C6 Collandres

	71.8
	Stop SO into Collandres

	71.9
	TL at blue & white chevrons into Rue des Ferriers towards Le Tilleul-Dame-Agnes (sign behind you on left as you turn). The road goes up over the railway, runs alongside it then bears away left.

	73.2
	X TR onto D142 and into Le Tilleul-D-A

	
	TR at traffic Islands towards Louversey on Rue de Tilleul

	74.0
	Sharp left bend by pond towards Louversey

	75.2
	In Louversey go SO the first stop

	75.3
	Stop TR No sign but this is the D32.

	76.5
	O 2nd exit onto C6 Burey

	77.2
	Lts SO onto D167 St Elier. Carry on through La Croisille

	80.3
	T TL onto main D830 then 200yds later TR onto D129 towards Glissoles. Les Tonnelles bar on the right in Glissolles is a popular near end of ride watering hole avoiding hotel prices. There is another in Bonneville. Please note: Give way to cars coming out of side junctions.

	83.7
	Turn off right and follow this road into Le Moussel alongside the railway

	85.2
	Stop TR onto Rue Grande (the sign is behind you)

	85.3
	TL into Rue Félix Doucerain

	85.7
	T TL (sign Route D'Évreux) You are now on D55 into Évreux
Carry straight on at several sets of lights

	87.6
	Pass under a railway tunnel then on through more lights until…

	88.0
	Lts TL at the Cadran building onto dual carriageway.
Continuing for the town centre hotels…

	88.2
	O 1st exit towards Centre Ville.  Continue SO into town bearing right onto Rue de Verdun still following Centre Ville signs and on through 2 more sets of lights. TL at the cathedral onto Rue de Horloge.

	88.7
	TR after the Hotel de Ville (town hall), go straight over the crossroads and the Ibis is in front of you on the right hand side. (This was being pedestrianised during our recce so you may have to walk your bikes through!).


Ibis Budget
10 Rue Georges Bernard
Évreux 27000
2
