Highlights of the rustic Hungary (Mr. Jon Hill)

“…….finally here are the notes from our holiday, thanks again for organising everything.

Jon”

Day 1: Danube bends

A pleasant cycleway beside the Danube river, with nice scenic views.

Good fish and chips at Nagymaros.

The extension to Esztergom was worthwhile, the views of the Basilica from across the river are great. We would have liked a little more time to look inside, but had to keep going to catch the return ferry.

Those that didn’t do the extra ride thoroughly enjoyed the narrow gauge railway ride.

The youth camp at Szob was very basic, but we enjoyed being with a family and the goulash was good.

Day 2; Ipoly

Nice countryside and I liked the old hand pumped water tender for fires. The route doesn’t see much of the river, maybe we should have detoured on one of the side roads.

The Pizza’s at Kemence were mixed the quality depended on the choice. As a group we prefer the do it yourself lunch from a local shop.

The climb up the track to the hunting lodge was enjoyed by the masochists in the group, whilst the rest admired the views as they walked.

The lodge itself was well worth the effort to get there, great location, very comfortable, and a fine meal.

Day 3; To Holloko

The morning was fun, pay back time for the climb up to the hunting lodge.

The cycle track up to Holloko was very scenic with the castle getting ever closer, a great way to enter the village.

The accommodation was very nice and it was good to have time in the afternoon to wander round the village and up to the castle.

Day 4; Holloko to Eger

The minibus transfer to the start made the days cycling about the right distance and we enjoyed the undulating terrain of the vineyards, some wonderful fast descents.

We past a few watermelon stalls, I wish we had stopped to try them but after I had decided to stop at the next one we never saw any more.

The stop at the hot springs was pleasant, but then we had to get back on the bikes. In hindsight I think I would have preferred to find a swim in Eger at the end of the ride.

The ride through Eger was tricky trying to keep everyone together and in sight of the van, it might be easier to provide maps so that the cyclists can negotiate the traffic at their own pace.

The final hill to the accommodation at Eger’s sports centre is cruel!

The accommodation was however well located for the town centre with just a short walk down under the railway and past the castle.

We enjoyed a fine alfresco meal in the town centre with live music and a lovely place to stroll in the evening.

Day 5; Eger

This was the most hilly day of the tour, but worth it for the view as we dropped down to Nosvaj.

At Mesokovesd the boys in particular really enjoyed the museum of agricultural machinery, I’ve never seen so many and such variety of steam engines and the staff were great firing up an engine just for us. It reminded me of my student days when I built a very similar engine.

The flat ride to Bogacs was hot making the soak in the thermal pools very enjoyable (better than the ones outside Eger). Then we had to tackle the climb back to Eger, the longest of the trip. The track to the hunting lodge didn’t count as we mostly walked.

We had a fine evening of wine tasting, apart from the confusion over what constitutes a vegetarian meal. The cellars are well worth a visit.

Day 6; Eger to Lake Tisza

The bus down to the plain was followed by a ride to the lake on very quiet flat local roads past half empty farming hamlets, I guess that the result of mechanisation on the farms and the lure of towns for the younger generation.

Cycling the dyke around lake Tisza was amazing, no cars, flat, and a very fast peleton. To see an eagle take off from a tree just in front of us was an added bonus.

The accommodation in Tiszafured had plenty of beds and the food at restaurant Pepita was really good, with very helpful staff.

Day 7; Lake Tisza to Mezokovesd

The boat trip on the lake was a nice way to start the day and to see birds such as kingfishers, cormorants, egrets and herons.

We liked the ferry crossing of the river, so peaceful.

The lunch stop just typified the generosity of the local people, allowing us to use the pub garden for our own picnic lunch.

Then all too soon we were on the train back to Budapest and it was all over.

Other comments;

Water is readily available from the blue pumps in each village, but a cold drink from the bus would have gone down well at times.

The holiday date suited us and I guess earlier in the summer would have been even hotter, but it was a shame to miss the storks and the sunflowers in full bloom.

We’ve never seen so many pumpkins.

Conclusion;

Thank-you for converting my vague idea of a route into a well planned cycle tour.

