


Beverley Minster

Towering high above the rooftops is Beverley's majestic Minster, a popular place of worship and host to concerts, events, festivals and markets. One of Britain's finest examples of medieval gothic architecture, step inside to discover over a thousand years of history. Look up in awe at The Percy Canopy, a masterpiece of 14th-century carving, and look down to discover the 68 misericords hiding on pews.


St Marys

After more than 400 years under construction, St Mary's Church is steeped in stories. Situated in North Bar Within, its turrets were lit to guide wayfarers safely across the Westwood and today visitors are still greeted by its elegant tower emerging from the trees. The carving of a March hare in the North Choir aisle is said to have inspired the character in Lewis Carol's *Alice in Wonderland*.


Flemingate

Fashion, food and film close to East Yorkshire's historic heart. Offering an independent cinema and mix of high street names, independent shops and boutiques, discover department stores alongside local creative talent. A great place for cafe culture and entertainment for the whole family. Explore the outdoor play park, get sweaty at InflataNation or cool off with ice cream.


East Riding Theatre

The jewel of East Yorkshire's cultural crown, East Riding Theatre has delighted audiences of all ages since 2014 with eclectic theatre, music and entertainment. Founded by esteemed actor and local resident Vincent Regan and with the support of the local community, this old Baptist church is now an intimate yet vibrant theatre and events venue. Check out the event programme and get those tickets booked!


The Guildhall

Discover Beverley's rich history at the historic Guildhall. Step inside to explore 500 years of civic pride and a community museum all about this historic town. Discover ornate plasterwork by Giuseppe Cortese in the Georgian courtroom, original 17th and 18th century furniture in the Magistrates room and England's oldest set of minstrel chains in the elegant parlour.


The Treasure House and Art Gallery

Where history and culture collide. Explore a treasure trove of regional history and art across four gallery spaces. Originally founded by Edward Champney in 1910, Beverley Art Gallery's permanent collection is displayed in a beautifully restored Edwardian space. Explore permanent and temporary exhibitions on local heritage and browse the largest collection of works by celebrated local artist, Frederick Elwell.


Beverley Racecourse

Sip champagne, place your bets and enjoy the thrill as thundering hooves race across the pasture. The town's popular thoroughbred horse racing venue first opened its doors in 1690. Today the racecourse hosts flat racing from April until September, attracting thousands of racegoers and visitors from across the country. Dress to impress at one of the county's top Ladies' Days, experience a musical race night or celebrate your wedding.


Beverley Beck

Meander along the canal from the heart of Beverley to the River Hull. Taking you from town to country in just under a mile, enjoy the peaceful waters of the Beck, home to a boatyard, fishing docks and even a submarine. With rowing and motorboats available for hire, you'll also find a historic barge open to visitors on Sundays in the summer.


Beverley Westwood

If you're travelling here from the west you may encounter a cow or two as you venture over the lush 500-acre Westwood pasture that is Beverley's playground. Home to hundreds of grazing cows, a racecourse, golf course and the remains of a medieval forest, the Westwood is in equal amounts a hive of activity and place to escape.


North Bar

Step within or step without on Beverley's most prestigious street. Constructed in 1409 using bricks made right here in Beverley it was used primarily to facilitate taxation, and is the only surviving brick-built town gate in the country. Look down to find the old North Bar accounts and discover how much Agnes the tiler used to get paid.


Markets

Dating back centuries, Beverley's bustling markets are a vital part of community life and take place weekly in the aptly named Wednesday and Saturday Markets, while annual food and Christmas festivals take over the town with a feast of delights.


Gardens

Hidden away on North Bar you'll find Coronation Gardens, a peaceful oasis in the bustling town with a sensory area, water feature and plenty of seating. For contemplation or simply to rest your feet, venture past St Mary's Church on Hengate to discover Beverley's war memorial gardens.