

hidden *europe*

exploring European lives and landscapes


hidden europe is an English language magazine. We publish good writing that evokes the spirit of Europe's diverse landscapes, conjures up a sense of place and probes the curiosities of our continent's diverse cultures. Our brief is Europe wide, and we criss cross the continent to bring our readers some of Europe's very best travel writing.

We promise a fresh perspective on well trodden trails, and a cool look at undiscovered corners. Crisp, clear and well informed. Sometimes calculated to make you smile, and always managing to make you think.

We invite you to look beyond the usual tourist trails — or, if you prefer, stay at home, take out an atlas and enjoy our enthusiasm for the offbeat, the eclectic and the everyday that all make Europe so special.

hidden europe is published three times annually — in March, July and November. The magazine is edited by Nicky Gardner and Susanne Kries, a team of two women who live and work in Berlin. *hidden europe* has a world-wide circulation, with regular readers in over two dozen countries. A one-year subscription costs €23 / £21 (or €26 for delivery outside Europe). Back issue sets and single issues are also available. The editors can be contacted at editors@hiddeneurope.co.uk or by phone on 0049 30 75516128.

Have a look at our webpage at www.hiddeneurope.co.uk and sign up for our free electronic newsletter called *Letter from Europe* that brings you a dose of *hidden europe* between issues!

Flavours of *hidden europe* ...

hidden europe 1 (march 2005) — Sicilian vespers: Mafia memories and Albanian speaking villages — steel towns in eastern Europe — all change at the Polish-German border — how Eriskay got its first road — Bohemia outside the Czech capital — slow train through the Czech Republic — Poland to Piedmont: in search of slow food

hidden europe 2 (may 2005) — island hopping in the Faroes — Rusyn life in the Carpathians — the city of Görlitz on the Polish-German border — the coastal town of Muros — the Orient Express with a difference — Papal connections in Poland — a look at Ordnance Survey's one-inch Sheet 116 — the village that disappeared: Diepensee in Germany

hidden europe 3 (july 2005) — Estonians in Abkhazia and Aromanian Vlachs in northern Greece — European exclaves — La Chaux-de-Fonds in the Swiss Jura — the Latvian port city of Ventspils — Parisian impressions: beyond the grand boulevards — the Ile des Faisans — the demise of Europe's night trains — el Camino del Rey

hidden europe 4 (september 2005) — central Europe's spa tradition — on the trail of one Jewish sect in Ukraine — Slovenia's Soča valley — Morecambe Bay — wines for pastoral purposes — the Hebridean island of Oronsay — curious European museums in Spain, France and Macedonia — the sinking of the *Arandora Star*

hidden europe 5 (november 2005) — two Estonias: urban Tallinn and remote Põlvamaa county — the Polish city of Wrocław — spotting Father Frost: Veliky Ustyug in northern Russia — the Tito trail in Belgrade — so where is central Europe? — beneath the streets of Rome — defining Europe's centre — Struve's Geodetic Arc — the Belgian entrepreneur Georges Nagelmackers

hidden europe 6 (january 2006) — conversation hour: Albanian hospitality in the village of Lin — Sardinian lives — the theocratic polity of Mount Athos — suburban Bratislava: the Dhlé Diely — life on the Ukrainian-Polish border — flights of fancy: Europe's quirkiest air routes — from Asia to Europe: the train from Kazakhstan to Berlin — Les Minquiers

hidden europe 7 (march 2006) — protected by the peacock angel: Yezidis in Germany and Armenia — a railway journey through Teschen, one-time Austrian Silesia — Europe's highest roads — Novi Pazar — the Spanish town of Mérida — Kastellórizo: Greece's remote island outpost — people's palaces: socialist showpieces in eastern and central Europe

hidden europe 8 (may 2006) — two villages in Macedonia: Labunishta and Vevchani — Zeitz stopped and stared: a tale from the former DDR — rail travel in Kosovo — Tuscany with a difference: Barga — European gnome sanctuaries — Clough Williams-Ellis, father of Portmeirion — the border in Lough Foyle, Ireland — Gammalsvenskby: a Swedish village in Ukraine

hidden europe 9 (july 2006) — exploring the Georgian Military Highway — Istria — Adriatic small states: Montenegro and more — the Åland Islands: along the old mail route from Stockholm to St Petersburg — a little temple of tradition: celebrating the street kiosk — Ponetoviče: a Czech small town that confronted the normality of everyday life

hidden europe 10 (September 2006) — Spitsbergen — Europe's lost synagogues — Prague's African community — mechanical monsters: why an entire German village had to move — bagging tripoints — the Old Believers in Russia and elsewhere — Scotland: Rannoch's great moor — Lenin museums of yesteryear — grave encounters: a look at some unusual cemeteries

hidden europe 11 (November 2006) — between two rivers: Abkhazia — welcome to chess boxing — London: Vauxhall pleasures — Lithuania: the Karaim of Trakai — trains stop only on request: Berney Arms — the gentle art of travel writing — multiple meanings: the swastika symbol — Märket reef — perspective: taking the slow boat — useful tools: calculating train fares

hidden europe 12 (January 2007) — Germany: Potsdam's hidden history — Holland: the hofjes of Haarlem — a Polish port: Frombork — exploring some of Europe's most interesting night trains — rural Piemonte — communal living: béguinages — found in translation: Romania — unsung Brussels: Les Marolles — England's M96: a secret motorway — Rezovo, Bulgaria

hidden europe 13 (March 2007) — Switzerland: the Bernina connection — Vojvodina: tales from the Pannonian plain — churches for travellers — Paradise lost: Nagorno Karabakh — the seven wonders of Europe — a land of many tongues: Vojvodina — Scotland: rural communities — another kind of Chernobyl — post-communist closed cities in Russia

hidden europe 14 (May 2007) — border zone: around Lake Prespa — frozen in time: a border town in Belarus — the soul of Estonia: Saaremaa — thinking about festivals — Scotland: the Elie chain walk — the island of Jan Mayen — passports of yesteryear — travel for the millions: Thomas Cook — peace parks — what makes a country? — island in the sun: GDR history

hidden europe 15 (July 2007) — Lofoten — May Day in a Czech spa town (Františkovy Lázně) — fireworks frenzy: Malta — of carbuncles and communist memories: Prague — castles in the air: Svaneti (Georgia) — Spanish strongholds: exclaves in North Africa — night train to Narvik — speed dining: train fare — Arctic artefacts: rubbish or heritage? — allotment gardens

hidden europe 16 (September 2007) — tilting at windmills: from La Mancha to Andalucía — a question of balance: Bydgoszcz (Poland) — no ordinary boat trip: northern Norway — the Sorbs of Lusatia (Germany) — the Narva river region — an ancient Finnish highway: the Ox Road — Marinaleda (Spain) — never less alone than when alone: la Grande Chartreuse (France)

hidden europe 17 (November 2007) — La Vía de la Plata: Spain's Silver Way — Venice: the islands of the mad — Wales: the road to Abergwesyn — Belgian border business: Moresnet — literary cartography — Berlin's Hansa Quarter — cartographic visions of a changing Europe — the 100 euro challenge: how far can you travel? — the Swedish island of Ven — double enigma

hidden europe 18 (January 2008) — women's lives in High Albania — city of illusions: London — a terrible peace: Bosnia — from coal to tourism: creating new landscapes — shopping arcades: temples of pleasure — slow travel: Europe by train — Croatia: life in Lovas — Jewish legacies in south-east France — a Norwegian stave church in Poland — a London palindrome

hidden europe 19 (March 2008) — Poland: the city of Zamość — London's cherished ghost: Crystal Palace — Calypso's isle: Gozo — beyond the River Bug: rural Ukraine — polar exploration: years to remember — dark tourism — new Jerusalems: European sacri monti — bullfights in Spain: doomed to die — lost at sea: a Frisian tale

hidden europe 20 (May 2008) — an island outpost: Helgoland — Montenegro: accursed mountains, enchanted mountains — Pennine portrait — a Caucasian knot: South Ossetia — not just face value: European charity stamps — spring, storks and trains: a visit to Brčko (Bosnia) — market forces: the Hungarian city of Pécs — Expo architecture — polar quest: the 1928 Nobile expedition — Kaliningrad conundrum — know your gentilics! — snickelways

hidden europe 21 (July 2008) — from Prussia to Russia: Kaliningrad — Málaga: Atarazanas Market — Maltese arrivals — a town united: Valga / Valka — both sides of the Dniester: a tale of two cities — national tipples — rediscovering our rivers: the Thames experience — rotor heaven: Europe's helicopter links — Lot: in praise of limestone — the Via Sacra — travellers' tales — the exotic Baltic — restaurante Los Pueblos

hidden europe 22 (September 2008) — Germany: along the Moselle river — links to the continent: about balloons and high speed trains — Velebit: a mountain in Croatia — Transdnestr — Belarus: a new Bradt Guide — Leitrim landscapes — checking airline routes on the web — The Paris of the North — Edith Durham in Prokletije — geography matters: exploring the placeless brand — piety and community: the Moravian Brethren — Spitsbergen: Alpiniøya

hidden europe 23 (November 2008) — the children of Golzow, Germany — Istanbul's western districts — an English Eden: Tresco, Isles of Scilly — exploring the European Arctic — footnotes to history: lost microstates — election special — mountain of the honey eaters: Medvednica, Croatia — coffee and cake: a Belgrade centenary — children of the Russian century — one summer of fame: Kukës in Albania — autumn in Trieste

hidden europe 24 (January 2009) — Poland: Poznań blues — murals in Angoulême, France — the nymph's call to Alliano: an archaeological site in Turkey — Arctic history: the search for Franklin — form and function: Bauhaus architecture in Dessau — East is East: Oleg's story — colour codes: a child's meditation — of turrets and towers — rail fares: a first class surprise — books: Lonely Planet's Europe — Baltic: the Curonian Spit — Sicilian New Year

hidden europe 25 (March 2009) — from Plopsaland to Preventorium: Belgium's coastal tram — Belarus: Tanya's story — Latvia: song is power, dance is power — Northern Cyprus: Othello and other ghosts — a manifesto for slow travel — Britain's weakest links — Budapest: tomb of the roses — follies: architecture of deceit — dates galore: the Palmeral de Elche — the princess of Lake Van (Turkey) — Iceland: keeping faith with the past

hidden europe 26 (May 2009) — Croatia: a visit to Jovići — lakeside strategies: Bad Saarow (Germany) — rock and rituals: Roskilde (Denmark) — Basque country: Urzainki connections — from Abisko to Kosterhavet: the centenary of European national parks — night boat to Holland — global versus local: the pursuit of uniqueness — passionate nomads: three female Swiss travel writers — swallowed by the sea: Jordsand — Europe's sweeter side

hidden europe 27 (July 2009) — Italy: Thomas Hanbury's garden — Georgia: a visit to Akhaltsikhe — Vienna: beneath the Austrian capital — hints of the East: Islamic architecture in Europe — new lives for old ships — Russia: the Kola Sámi — monkey business: in search of the elixir of youth — Switzerland: towards the Simplon — Norway by plane — Berlin connections: the Moscow to Paris express — ecclesiastical geographies — the island of Gavdos

hidden europe 28 (September 2009) — invading Liechtenstein — Croatia: Zagreb's literary ghosts — Belarus: the making of Vitebsk — Luxembourg: Schengen realities — a small town in Alsace: Wissembourg — Karl Marx: in spite of Trier — free as a bird: Marc Chagall's birthplace — the Principality of Seborga — the city of St George: Genoa — at the train station: Yiddish travel writing — Ukraine: Askania-Nova

hidden europe 29 (winter 2009) — northern waters: Iceland by boat — Czech Republic: a day in Domažlice — Hungarian rhapsody: by train from Berlin to Budapest — Crete: the landscapes of Lasíthi — books: cerise diversions — shortlisted for UNESCO — Salla: in the middle of nowhere — East Germany: after the fall — a mountain community in France: Sospel — Orient Express: end of the line — Cyprus links

hidden europe 30 (spring 2010) — the monasteries of southern Bukovina — frozen assets: Iceland's eastern fjords — Vienna: beneath the Hungarian capital — Europe's railways: public or private assets? — Romania: the Polish communities of the Suceava region — Flanders: good evening Denderleeuw — Slovak statements: a foray into modernism — disquiet in Kaliningrad — keeping faith: York's Quaker community

hidden europe 31 (summer 2010) — paths of history: transhumance in Spain — a place apart: Trieste — hope in every snowdrift: life in the Faroe Islands — of apes and men: the Dudley story — Erronkari's claim to fame — a Finnish outpost: Valsörarna — southbound: Europe's car trains — Slow England: a new series from Bradt Travel Guides — the road to Latte — Sillitoe in Menton — the strange case of an expanding Europe

hidden europe 32 (winter 2010/2011) — where empires collide: Zemun, Serbia — of obstacles and opportunities: the Rhine Falls — Devon's hidden churches — Croatia's Lonjsko polje and Turopolje — eastern encounter: perspective on the German capital — Switzerland beyond the Alps — changing horizons: new hope for Kharkiv and Kazan — Belarus: so what *really* needs correcting here — old submarines come home to die: Severodvinsk

hidden europe 33 (spring 2011) — on the bus: orbiting Birmingham — in search of a new role: the port city of Szczecin, Poland — border assets: travels on the frontier — Brittany: close encounters — hidden histories: Cologne's subterranean chandelier — Europe by rail: Balkan images — cast in stone: the island of Rømø — Scotland: fast ferries — Porto Santo: a desert island? — money matters: more than small change

hidden europe 34 (summer 2011) — quo vadis Macedonia? — in search of the Uskoks of Senj — songlands: a Karelian journey — where cultures meet: Kazan — guidebooks: the lure of the local — three stages of remembering: Sanremo's Armea cemetery — an Arctic outpost: Victoria Island — to name a train: from Easterlings to Tyrolean bacon — perspective: the past is another country — Switzerland by train: Zürich to Lausanne

hidden europe 35 (winter 2011/2012) — Ukraine's Bukovina region — Germany: steaming through the Harz Mountains — celebrating British buses — Narva and Ivangorod: in the days of prosperity — shaping socialist history: Tampere, Finland — ferryscan: an Indian summer of passenger shipping — botany in Paradise — politics: timing matters — Viking voyages: Eirik Raudes Land — unforgiving stone: Whaligoe Steps, Scotland

hidden europe 36 (spring 2012) — Sanctuary: in the shadow of St Pancras — The Mystery of Los Picaos — England's favourite: the port of Boulogne — The art of concealment: Riga — Zurich's Moulage Museum — Sailing to the big island: Mingulay — England's imprint: the Anglican Church in Europe — Of trains and tariffs: cross-border rail links in Europe — Livonian culture in Latvia: Mazirbe — Tussling with the elements: Jutland

hidden europe 37 (summer 2012) — Second fiddle: music in Mittenwald — Zagreb street art — Islands of exile: Istanbul's Princes' Isles — La Serenissima: San Marino — Where the wild things are: a Polish Arcadia — Of maps and men: Landranger sheet 57 — Swiss connections: the city of Basel — Ticket to ride: 40 years of *InterRail* — Fried fish in Cádiz — Routes: the Schengen factor — Mirogoj Cemetery in Zagreb

hidden europe 38 (winter 2012/2013) — Devon: Cruising the Atlantic Highway — The heart of Slovenia — Between the flux: life on the shores of Lake Sevan — Worth the detour: la Tour de Saint-Amand-les-Eaux — Russia's wooden churches — To Heaven's Gate: journeys of the mind — Chance encounter: Cape Flora — It's the small things that matter — The crossing — Stamp of approval: To travel or not to travel

hidden europe 39 (spring 2013) — Poland: the route to Zakopane — Into the Great Unknown: Rannoch Moor — Spain: Beauty and the Beast — Parisian prayers: a litany of liturgies — Perspective: the ghost of Beeching — Retrospect 1873: Salzburg to Vienna — Railscan: the Book of Hours — Tartan tactics: creating a national brand — Message in a bottle: visiting Hallig Hooge, Germany — The Great and the Good: Franz Josef Land

hidden europe 40 (summer 2013) — Georgia: journey to Oni — Sweden: Traces in the landscape — Hidden Istria — Paris: art and life in the *arrondissement de Vaugirard* — Gleisdreieck, Berlin: the lost kingdom — Books: Miss Jemima's Swiss journal — Island hopping through the Balearics — Budapest: Relax in a ruin — Connections: new ports for the Far North — Whatever happened to the Îles Malouines? — Britain's rarest bus

hidden europe 41 (winter 2013/2014) — Wales: Hiraethog, the hills of solitude — Croatia's Intangible Cultural Heritage — Spain: Alhama de Granada — Germany: Leipzig soundscapes — Of cats and creeds: an Exeter essay — Oriental dreams — Rail-sea connections: opting for the Dutch Flyer — Remembering Jacob Riis — Mallorca: by train to Sóller — News on Europe's rail services: all points east — Jakob Mierscheid: a life less ordinary

hidden europe 42 (spring 2014) — Double act: the Danish island of Ærø — Zvončari: Rijeka Carnival and the bell ringers of Kastav — Greece: where God grew stones — Bright banquets in the Elysian Vale: musings on Weimar — Perspective: meaningful partnerships for eastern Europe — Russia: second chance for the Northern Sea Route — Railscan: a Bohemian diversion — By the razor's edge: western Poland — Exploring New Scotland

hidden europe 43 (summer 2014) — Simply wood: a journey into the hills — Kratovo: a town worth its salt — A fine affair: Russians on the Riviera — Bosnia: The bridge over the River Drina — Cross-border links in the Carpathians — A village torn in two: Slemence — The current state of travel writing — Divided loyalties: Jungholz — The three pillars of Rusyn life — The power of song — Events: a share in history — Escape from Carlsbad

hidden europe 44 (winter 2014/2015) — Borderlands: the Pasvik Valley — Karpaz: the road to Turtle Beach — Monemvasía: the Greek Gibraltar — Stećci: Bosnia's mediaeval tombstones — The Norwegian coastal voyage: one sip at a time — From the Bodrog to the Exe: hidden vineyards — Marking frontiers: churches in the Far North — Express bus to London? — What next for Gagauzia? — Norway: the witches of Varanger

hidden europe 45 (spring 2015) — Brittany's Easter Island — Into the Blue — Cross-carving in Lithuania — Offshore Provence — Italy: Taranto's broken heart — Real flying: Norway by plane — A corner of Cambridgeshire in London — Railscan: a touch of Russia — The road to Ishim — One frontier, two worlds: crossing into Belarus — Wastelands: Europe's empty runways — Slovakia: Free rail travel — Remembering Anna Walentynowicz

hidden europe 46 (summer 2015) — Spits and shingle: the Suffolk shore — Iceland: amid the waves — Exploring Lisbon with Pessoa — Heart and soul: the spirit of Altötting — North from Paris: with Eurostar and Émile Zola — Revisiting the Cairngorms — Of princes of politics: the Danube wetlands — Taste and travel: regional fare on Britain's trains — The borders of reality: panoramas — The bridge to Dejima Island

hidden europe 47 (winter 2015/2016) — The Saxon villages of Transylvania — More than just Calvin: the Geneva story — Portrait of a Berlin suburb: Marienfelde — Eastern connections: rail links through Ukraine — Slow train to Sarajevo: 20 years after Dayton — In from the cold: Britain's mountain bothies — Kyrgyzstan: the walnut forests of Arslanbob — All change at Vienna Westbahnhof — Walhalla: no space for Marx — The spine of Russia

hidden europe 48 (spring 2016) — Redu, Belgium: that novel idea — Finistère: land of a thousand chapels — Valletta's subterranean secrets — The Nessler: exploring a Kentish edgeland — Kosovo: what colour is your flag when it burns? — Balkan identities — Understanding the socialist city — Flagship of red Vienna: Karl Marx-Hof — Patagonia: playing the Welsh card — Hay fever: the story of European book towns

hidden europe 49 (summer 2016) — Odessa: between the steppe and the sea — Portugal: and to the bells, a voice — The hills of western Serbia — Spain: life and death in Secastilla — Karelia: the berry seller — Rail route: south to Sicily — Hidden histories: the memorial at Devil's Bridge — A visit to the Old Country — Railscan: platform zero — Beyond Europe: a tale of two Clarens — Hollandries: dredging and draining — Bosna-gauge railways

hidden europe 50 (winter 2016/2017) — Outer Hebrides: only fit for wild ducks — Albania: a tale of two valleys — Sidelined by history: the Czech-German borderlands — Town and gown: the two sides of Oxford life — The Swiss factor: from Chexbres to the Black Sea — Croatia: a resort in ruins — Cityscapes: Belgrade and beyond — Books: improbable places — Connecting communities: cross-border rail links — Exploring the Poprad Valley

hidden europe 51 (spring 2017) — Rediscovering Warsaw: Jewish life in Poland — Kosovo: Prizren's world of silver — Calvaries: the gospel in stone — The place by the bay: the Butrint story — Baltic Gothic architecture — Warsaw's Śródmieście district — Cramond: a village in Edinburgh — Thomas Cook's first timetable — #AlternativeFacts: keeping the barbarians at bay — The shallow and the deep: maritime geographies — Beware of assassins: the dangers of train travel

hidden europe 52 (summer 2017) — Islands on the edge: exploring Barra and Vatersay — Eric and the windmill — Puppetry in Prague — The city by the Elbe: Torgau and the reformation — Motifs and motivations: Europe's banknotes — Making time for Trujillo — Imaginary Wanderings: Switzerland in a box — Slovenia's Cerknò hills — Defying borders: transgression in European sports — Travels with Frank Lloyd Wright — Smock mills — Faking Bruges

hidden europe 53 (winter 2017/2018) — Bradford: samosas on the terraces — Novi Bečej: a river town out of season — 700 years of silence: discovering the spirit of Gotland — Eğirdir: a day by the lake — Two peas in a pod: Denmark's eastern edges — An apiarist in Sardinia — Exploring Europe by train — Brush strokes: Albert Operti and Polar art — Sunderland and ginger beer: the anti-tourism movement — Playing the rural card: air services to remote airports — Boat-shaped graves

hidden europe 54 (spring 2018) — Peaks of the Balkans: the Lhasa of Europe — Checkmate in Yerevan — Vintage views: railways and wine tourism — Lanzarote's white gold: the dying art of salt harvesting — Wordcraft: a wander through the world of words — Reel fun: Scotland's mobile cinema — Austria: a night at Burg Bernstein — Going against the flow: the unofficial way to IJmuiden — The Spinetta report — Remembering Paul: a tribute to Paul Hadfield

hidden europe 55 (summer 2018) — The art of falconry: reviving an ancient tradition — Between east and west: the Ukrainian city of Lviv — Lakeside tradition: exploring the Lavaux vineyards — The Mingrelian question: visiting the Abkhaz-Georgian borderlands — Flightscan: bag tag — The tender touch of an angel: religious art in Brittany — Corridor trains — Summer retreats: escaping the city — London: on a bend in the river — Reclaiming our rivers: Europe's lost waterways

hidden europe 56 (winter 2018/2019) — Return to Marienbad: the ghosts of Mariánské Lázně — Dancing by the Danube: Mohács — For the love of libraries: Leuven — Lithuanian enigma: a visit to Druskininkai — Drawing a line in the water: the Caspian Sea — Another Switzerland: Jyrgalan — The Swiss Jura by train — Life on the lake: the Isola dei Pescatori in Lago Maggiore — Flightscan: beyond the Arctic Circle — Boundary lakes — CityStar Tickets — Dzūkija National Park

hidden europe 57 (spring 2019) — Euskal Herria: The Legacy of the *San Juan* — North Ronaldsay: Both Sides of the Dyke — Faith and Fate in Wojnowo: Old Believers in Poland — Rewilding the Wolf Border — The Taste of Tufa: Europe's Volcanic White Wines — The View from Dún Laoghaire — Silba: A Blissful Stretch of Summer — Beyond the Tourist Gaze: The Power of the Guidebook — 40 Years of Jura Solidarity: The Village of Saint-Ursanne — Border Breaking: The Belarus Frontier

hidden europe 58 (summer 2019) — The Art of Drystone Walling — Germany: A Walk in Grumsin — Romania: The Return of Oină — Baltic Connections: Creating a New Railway — Tides of Fortune: The Fate of Seaside Resorts — The Highs and Lows of Travel: Summit Bagging — The Taste of Yellow: Wines of the Jura — The Tribes of Galway — The Guidebook Revolution — Mind the Gap: The Art of Constrained Writing — New Interrail Passes — Butter Trips

hidden europe 59 (winter 2019/2020) — Slovenia: An Ode to Bees — The Spirit of the Vosges — Spain's Last Settlers — Changing Fortunes: Guidebooks and War — Kraków's Suburban Mounds — Making Tracks for Sweden — Germany's Romantic Road — Marking Time: New Train Services for 2020 — Culture Shock: Stendhal in Florence — Sixty Years of Eurail — Admiralty Handbooks — Mapping America

hidden europe 60 (spring 2020) — Moladh Uibhist: In Praise of Uist, Outer Hebrides — Malta: The Alleys of Birgu — Indigo Dyeing in Austria — Berlin: Exploring the Contours of History — Luxembourg: Travel for the People — Varietals and Wine Drinkers' Choices — Byriuchy Island: Off-Grid in the Sea of Azov — Perspective: Should we be Limiting how much we Fly? — Buckwheat and Honey: Enjoying Labanoras — Out of Context: A Tour of Displaced Toponyms — Legacy Railcards

Letter from Europe

You might be interested in the *hidden europe* electronic newsletter which complements the print-on-paper magazine. It is published two to three times per month and brings you a dose of *hidden europe* between issues. You can register to receive it for free on our website at www.hiddeneurope.co.uk. An archive of over 400 past issues of our *Letter from Europe* is also available online at the same web address.