

Libby Haywood Completes Yorkshire Three Peaks Charity Challenge

Bowers Group's **Libby Haywood** has recently completed the [Yorkshire Three Peaks challenge](#) for charity. The challenge consists of a gruelling mixture of walking and climbing a huge **24 miles**, including **5200ft of ascent**, and must be completed in under 12 hours.

Libby took on the peaks of **Pen-y-ghent, Wharfedale and Ingleborough**, and managed to complete them in an impressive **11 hours and 30 minutes**. The peaks form part of the Pennine range, and encircle the head of the valley of the River Ribblesdale, in the Yorkshire Dales National Park in the UK.

Team Peaks' Achievements

Team Peaks, which Libby established 7 years ago, take on challenges for a number of different charities including; Alzheimer's Support, Breast Cancer UK, and Macmillan. Members within the team have so far completed **The National Three Peaks, London to Brighton 100k** (non-stop 24 hour), Moon Walks, runs, lots of mountain climbs, treks and many more challenges to date.

Libby Haywood said: "We set off at 3.30am on the morning of the challenge so that we could see the sun rising on Pen-y-ghent, and we weren't disappointed! **It was a great experience**, hard work at times, but the views and company more than made up for it."

Raising Awareness and Funds

Libby continued: "**Team Peaks** has helped to raise **over £10,000** so far, and we absolutely love the challenges we take part in. We're always looking for a new challenge to help raise awareness about the devastating illnesses that effect many people's lives today."