

Tumps change register

v14.1 of the DoBIH (August 2014) to v14.2 (December 2014)

Note: this change register includes all Tumps, not just those previously part of the P30 Appendix. However, it is only concerned with data relevant to each hill's listing as a Tump, so, for example, changes in height leading to a Corbett Top becoming a Murdo (or vice versa) are not covered here.

New Tumps

The biggest change was that the Tumps expanded to cover the Channel Islands for the first time. There were also some bings (grassed-over spoil heaps) spotted in Central Scotland, the usual surveys from Myrddyn and Alan, and my occasional trawls through the Highlands continue to turn up hitherto undiscovered hills. There are plenty more out there...

Number	Name	Region	Height	Drop	Grid ref	Credit
155	Beinn nan Eachan East Top	2B	951	30	NN574383	Alan Dawson
6325	Torr Mor	9B	502	31	NH834249	MJ
7536	Moel Morwynion NE Top	30D	500	30	SH665310	Myrddyn Phillips
9943	Meall nan Garbh Loch ¹	16E	109	30	NC081304	Jim Bloomer
14359	Y Garn South Top ¹	30D	474	31	SH758375	Myrddyn Phillips
18952	Pen y Tymbl	32B	227	30	SN547121	Myrddyn Phillips
18953	Pen y Foel	30D	214	30	SH661396	Myrddyn Phillips
18954	Fort Albert	57	55	32	WA587085	Channel Islands added to the list for the first time with 8 new Tumps. Researched by David Purchase
18955	Herm	57	66	66	WV397794	
18956	Jethou	57	67	67	WV387784	
18957	Crevichon	57	36	36	WV385788	
18958	Grand Fauconniere	57	36	36	WV389781	
18959	Brecqhou	57	70	70	WV447756	
18960	Gouliot	57	45	45	WV449755	
18961	La Grune	57	30	30	WV458776	
18962	Five Sisters Bing	28A	231	73	NT007640	4 bings (grassed-over artificial hills) in West Lothian. Pete Ridges
18963	Greendykes Bing	28A	185	88	NT087736	
18964	Seafeld Law	28A	200	45	NT005667	
18965	Philpstoun Bing	28A	125	43	NT056765	
18966	Criccieth Castle	30A	48	30	SH499377	Alex Cameron
18967	Ynys Hir	30B	37	34	SH566396	Myrddyn Phillips
18968	Cefn-y-cloddiau	31A	388	30	SN907900	Myrddyn Phillips
18969	Creag nan Clamhan	17F	50	32	NM237623	MJ
18970	Eilean Loch Beinn a'Mheadhoin	11B	264	38	NH258266	MJ
18972	Teangadh Bhuidhe Mhor	13A	173	35	NG833727	MJ
18973	Carn nan Caorach South Top	14A	235	30	NH001858	MJ
18974	The Torr	18A	75	64	NM662701	MJ
18975	Mount Manisty	36	41	33	SJ390790	Martin Hampar
18976	Muil Hill	27C	347	30	NX820806	MJ
18977	Drumpail Fell	27B	174	30	NX227636	MJ
18978	Newtonwood Lane	37	205	81	SK455606	Jim Bloomer
18979	Windmill Hill	37	140	36	SK505433	Jim Bloomer
18982	Capet Law	27A	423	30	NS296602	MJ
18983	Knockmountain	27A	185	32	NS362719	MJ

18985	Cauldon Lowe	36	363	30	SK076477	Martin Hampar
18987	The Sisters South	40	33	33	SX060899	Mark Smith
18988	Knock Mary	26B	180	32	NN842199	Alan Dawson
18989	West Stack of Sandwick	22	33	33	HU359325	Alan Holmes
18990	East Stack of Sandwick	22	33	31	HU359325	MJ
18991	Park Hill	42	134	31	TQ251494	Mark Smith

¹ Previously demoted in v14.0

Deleted Tumps

Number	Name	Region	Height	Drop	Grid ref
2984	Meall Eoghainn	2B	808	29.8	NN468323
9548	Cnoc Dubh Beag	16D	285	28	NH674923
9568	Leathad Ghaicarain	16D	270	27	NC635044
9569	Creag Marail	16D	264	28	ND013161
12579	Fan ¹	31C	265	11	SN675314
13238	Carsgailoch Hill	27C	364	26	NS549147
15125	Mynydd Llanfihangel-rhos-y-corn	31C	356	19	SN502354
15328	Allt Lleyn-celyn	31C	237	29	SN507313
15735	Parc Coetir Bargoed ²	32C	216	0	ST157994
15985	Gunner's Box	33	325	22	NY983920
16770	Potter Holes Hill	36	165	17	SE339999
16787	Mansfield Hill	37	124	7	SK573615
18573	Court-at-Street Hill	42	107	28	TR094354

¹ Found to be a duplicate of another hill with the same name (no. 7881)

² Former artificial hill now largely destroyed

Relocations and Replacements

This includes relocations of just 200 metres up to distances of over a mile. **In many cases the new entry replaces the hillnumber of the old** (unless the old location is marked with a separate hillnumber in the rightmost column below), so users of both the DoBIH and hill-bagging.co.uk are encouraged to check that their logs are still valid. (In the case of significant relocations – **they won't be!**) If the old location was included under a different name, this is also indicated.

Number	Name	Region	New height	New GR	Old location
23	Mor Bheinn	1B	640	NN716211	NN717213
688	The Saddle	10A	1011	NG936131	no. 686 The Saddle – Trig Point NG934130
3517	Bryn	32A	562	S0071226	S0072227
3949	Sron na Maoile	1B	618	NN690177	NN690175
5185	Pen y Berth	30E	287	SJ081127	SJ080127 (282m)
5459	Hampstead Heath	39	134	TQ263864	TQ264867
5567	Mote End Farm	39	146	TQ218941	no. 5566 , Arkley TQ219957 (143m)
7289	Craigmore Hill	27C	196	NX917729	NX917736 (194m)
8347	Hill of Gourdie	6B	158	NO111426	NO107424 (157m)
8397	Shillofad	7B	371	NO719884	NO721888 (368m)

8639	Binn Hill	9A	89	NJ307658	NJ305654 (75m)
8703	Cruach Stole	10D	310	NM747944	NM745944 (308m)
8901	Carn Loch an Droighinn	12A	344	NG963354	NG963356 (343m)
8958	Torr Mor	12B	156	NH486436	NH483434 (154m)
9059	Meall na Coille	13B	163	NG748572	NG748576 (158m)
9150	Carn Loch na Laire Baine	14A	281	NG999908	NH000907
9175	Carn an Ruidh Mhaoil	14A	220	NG934852	Moine Bhog NG929844 (217m)
9197	Meall Buidhe	14A	178	NG939896	NG937892 (174m)
9402	Creag Dhubh	16D	415	NC698185	Creag Dail nan Gillean NC692188 (412m)
9778	Creag na Croiche	16D	160	NC721041	NC725041 (158m)
10165	Leac nan Fionn	17A	380	NG453703	NG454705 (378m)
10932	Meall Dubh	19B	266	NR848778	NR850779 (263m)
10934	Cnoc Sturraig	19B	262	NR663169	Tirfergus Hill NR664172 (260m)
12540	Beinn Eanacleit	24A	92	NB119285	Tom Leathach Slighe NB118284 (90m)
13485	Cuff Hill	27A	211	NS382551	Lochlands Hill NS374553 (210m)
13785	Plora Rig	28B	474	NT348352	NT349348
14234	Kinninghall Hill	28B	219	NT537149	NT539149 (217m)
14393	Moel Eglwys	30D	448	SH905479	SH905478
14648	Parc Uchaf Gwydyr	30B	274	SH791597	SH792601 (272m)
14846	Puffin Island	30A	59	SH650819	SH651821 (58m)
15223	Pen Blaen-Goleu	31C	297	SN518287	SN520285 (294m)
15738	Meend	32C	263	SO502091	SO504091
15907	Penyrheol	32B	67	SN588005	SS586998
16009	Coldrife Hill	33	256	NZ058946	NZ064945
16083	Northumberlandia	33	110	NZ237771	Down Hill NZ232773 (94m)
16706	Rea Cliffe	36	241	SJ944587	SJ941594
16766	Kingswood Bank	36	188	SJ856403	SJ858401 (183m)
16828	Ridley Bank	36	125	SJ566542	SJ567540
16830	Cat's Hill	36	124	SJ824309	Rodgeley Hill SJ863293 (123m)
16834	Ringstone Hill	36	119	SE425099	Hargate Hill SE430087 (117m)
17323	Minchinhampton Common	39	207	SO853016	SO855013
17397	Ridgehill	39	141	SO879874	SO878876 (140m)
17621	Bickleigh Brake	40	199	SX784535	Blackawton Hill SX806516 (197m)
17967	Kite's Nest Hill	40	157	SX180535	Mabel Barrow SX178519 (156m)
18401	Hatch Farm Hill	42	211	SU898298	SU900296 (209m)
18455	Tilburstow Hill	42	176	TQ346500	TQ348500 (174m)
18536	William's Hill	42	132	TQ697684	TQ694683
18591	Bean Hill	42	95	TQ598724	TQ592718 (91m)
18980	Old Man of Mow ¹	36	337	SJ858575	no. 2826 , Mow Cop
18981	Highshield Crags	33	283	NY763678	no. 18704 , now called Peel Crags NY754675 (278m)
18984	Waterhead	27B	473	NX443960	no. 5026 , NX438961 (472m)

¹ A new hill with Tump (and HuMP) status, created to differentiate it from the slightly lower trig point nearby which retains SubMarilyn status. Previously the two hills shared a single entry.

'Relocations' due to typos in grid reference

It was necessary to include these because I know how hard it is to find the hill when you don't know which bit of the grid reference is faulty!

Number	Name	Region	New GR	Old GR
9219	Meall an Doire	14A	NG861825	NG861828 (An Leacach)
9742	Druim an Laraidh	16C	NC918599	NC198598
18759	The Brisons	40	SW340311	SO299236

Significant name changes

Not every name change is included here; there were typos that have been corrected, or instances where the Gaelic was subtly wrong. In such cases the sense of the name is still clear.

Number	New name	Region	Old name
1077	Beinn Bhreac	15A	Meall Dubh
2945	Meall an Fhiodhain	1C	Meall an t-Seallaidh point 817m
2948	Meall an Fhiodhain West Top	1C	Meall an Fhiodhain
2991	Beinn Sgulaird South Top	3B	Beinn Sgulaird point 863m
3051	Beinn Bhreac NW Top	6A	Beinn Bhreac point 837m
3080	Geal Charn NE Top	6B	Carn Bhac point 797m
3101	Lochnagar NW Top	7A	Lochnagar point 830m
3156	Carn na Laraiche Maoile South Top	9B	Carn na Saobhaidhe point 797m
3263	Sgurr Dubh East Top	14A	Meall Fhuaran
3456	Pen y Darren	31A	Moel Hyddgen
3918	Meall Dearg Far West Top	1A	Meall Dearg point 637m
3924	Meall nam Fiadh	1A	Creag Odhar
3925	Meall nam Fiadh Far East Top	1A	Creag Ruadh point 619m
3928	Meall nam Fiadh East Top	1A	Meall nam Fiadh
3937	Creag na h-Eararuidh	1B	Stuc na Cabaig
3938	Stob Chalum Mhic Griogair South Top	1B	Meall na Fearna point 701m
3939	Meall na Caora East Top	1B	Beinn Each point 694m
4021	Fraochaidh East Top	3B	Fraochaidh point 718m
4028	Fraochaidh Far East Top	3B	Fraochaidh point 626m
4044	Stob Coire Easain West Top	4A	Stob Coire Easain point 662m
4062	Sron na h-Iolaire	6A	Leathad an Taobhain point 739m
4086	Buachaille Breige West Top	6B	Carn Bhac point 719m
4096	Creag Cam a'Choire North Top	6B	Glas Tulaichean point 668m
4138	Coire Breac Top	7B	Ben Tirran point 684m
4190	Sherramore Forest	9B	Gairbeinn point 759m
4201	Carn na Saobhaidhe East Top	9B	Carn na Saobhaidhe point 734m
4270	Sgurr Mor Near West Top	10A	Druim Fada point 614m
4278	Beinn an Aodainn East Top	10B	Ben Aden point 717m
4428	Meall Dubh	15A	Meall Dubh North Top
4479	Creag na h-Iolaire Ard	16E	Spidean Coinich point 714m
4482	Sail Gharbh Far West Top	16E	Sail Gharbh point 687m
4543	Caisteal Abhail Far East Top	20C	Ceum na Caillich
5360	Hawkstone Hill	38A	Elysian Hill
5970	Druim nan Sac West Top	5B	Creag Ruadh point 603m
6682	Meall Fhuaran	14A	Meall Fhuaran SE Top
8156	Tom a'Chasteil	26B	Sir David Baird's Monument

8894	Creag an Duilig	12A	Stob Lochan Dubha
9000	Creag Ruadh Loch nam Buainichean	13A	Creag Ruadh
9394	Cnoc Loch Crocach	16B	Meall Glas South Top
9403	Cnoc Loch Crocach North Top	16B	Meall Glas NE Top
9602	Ceann Mor	16C	Beinn Ratha
9811	Cnoc na Feadaige	16C	Scrabster Hill
10018	Hill of Watten	16C	Cairn of Heathercowe
13639	Long Craig	27A	Fancy Farm Hill
14988	Foel Fawr	31A	Bryn yr Hwrdd
15423	Brynhyfryd	31C	Hazel Grove Hill
16699	Badger Moor	36	Gibfield Hill
16701	Boarsden Moor	36	Hund Hill
16826	Clarke's Hill	36	Outwood Gate
17875	Kit Hill	40	Barne Barton