
Welcome to
the Iron Trail

Iron Recipe

600 kg coke
600 kg ironstone
250 kg limestone

Resulting in 250 kg iron

Thanks To Barrie Williams,
Ironbridge Gorge Museum Trust, John Powell,

Heather Williamson, Craig Baker, Peter Loat,
Laurie Chetwood, and the staff and volunteers

of SGCT.
Illustrations by Lynne Morgan and

MA Creative. Photos by Mike Ashton.
Archive pictures courtesy of IGMT.
Designed by MA Creative Limited

The Iron Trail is an enjoyable three and
a half mile circular stroll through the
stunning landscape of the Ironbridge
Gorge World Heritage Site up to a
famous historic viewpoint at the
Rotunda and back to the Iron Bridge.

During the 18th century, the landscape you
see from the Iron Bridge was the focus of
immense industrial activity. Open seams of
coal, limestone, clay, iron ore and streams
for water for the smelting process were all
easily available in the Gorge. The streams
of Coalbrookdale were dammed to produce
small reservoirs, and furnaces were built at
intervals down the valley. The ‘Ironmasters’
also played their part in shaping the
landscape of the Gorge.

This trail aims to link iron artefacts in
the urban setting of Ironbridge and
Coalbrookdale with the rural setting where
these natural materials were extracted and
with social aspirations of the time.

TheThe
Iron TrailIron Trail
Ironbridge GorgeIronbridge Gorge

GLACIAL ICE

Limestone
Limestone for

iron flux to remove
impurities

Timber for fuel
and charcoal

LINCOLN HILL
BENTHALL EDGE

CLAY including coal
and ironstone

GLACIAL MELTWATER
under pressure carves
out the gorge, exposing
minerals, creating the
River Severn used to cool
the industrial processes

IRONBRIDGE GORGE

1000BC
Wrought iron made in bloomeries,

basic clay lined brick furnaces

1500AD
Cast iron smelted by charcoal
made in cone shaped clamps

covered in earth

1779
The Iron Bridge is cast

in Coalbrookdale

1782
The Sabbath Walks

laid out

1834
Blists Hill

furnaces built

1843
Isambard Kingdom Brunel
uses Coalbrookdale iron in

building the ss Great Britain

1709
Cast iron smelted by coke
in Coalbrookdale allowing

mass production of iron

1729
First flanged

railway
wheels cast in
Coalbrookdale

1970
Oxygen steel
made from
liquid iron

1707
Abraham Darby was

granted a patent on a
new way of casting pots

1722
Coalbrookdale
Company cast
steam engine

cylinders

1851
The great exhibition

at Crystal Palace

1855
Steel made from

liquid iron using the
Bessemer process

Severn Gorge Countryside Trust
Darby Road, Coalbrookdale, Telford, TF8 7EP

info@severngorge.org.uk
www.severngorge.org.uk

Part funded by Access to Nature, a scheme run by
Natural England and funded by the Big Lottery Fund

Iron Processing Timeline How Coalbrookdale and Ironbridge helped change the world

Nearest parking: Ironbridge Central Car Park

Access: Pavements and woodland paths

How long: 4km, 1 1/2 hours

How easy: Some hills, steep steps and
kissing gates

Pushchair friendly: No

Toilets: The Square, Ironbridge

Crossing roads: Beware of traffic

BUILDWAS ROAD B4380

The Wharfage

L I N C O
L N

 H
I L

L

B E E C H R O A D

H
O

D G E B O W E R

CH
U

R
C

H
 R

O
A

D

W
ELLIN

G
TO

N
 RO

A
D

JIGGERS BANK

DALE R
OAD

HIGH STRE E T

IR ONBRIDGE ROAD

RIVER SEVERN

Benthall Edge

Lincoln
Hill

Rough
Park

Dale
Coppice

Aga
Rayburn

Ironworks

Coalbrookdale
Museum of Iron

Enginuity

Museum of
The Gorge

The Iron Bridge

The
Rotunda

Holy Trinity
Church

Dale End

☛ �Follow the path around the church through a massive
cast iron side gate on to Church Road. Beware of traffic.
Cross over the road to enter Dale Coppice woodland.

9 Dale Coppice
In the 1770s, this beech
woodland was once
privately owned by one of
the Ironmasters, Richard
Reynolds, a Quaker and
philanthropist and open for public access. Here, he laid out
two ‘Sabbath Walks’ for the benefit of his workmen and their
families. One followed this route to the Doric Temple. He was
a long way ahead of his time as this was one of the first formal
public parks in the UK, two hundred years before Country
Parks and National Parks! It is now managed and protected
in perpetuity by the Severn Gorge Countryside Trust who
manage most of the landscape of the World Heritage Site.

☛ �Take the path and steps upwards to a tall oak
fingerpost and follow red arrows up the steps, turning
left along the boardwalk. Continue along this path.

! Hannah’s Cottage and Garden
Richard Reynolds built a cottage and garden here for his
daughter, Hannah Mary, whom he loved dearly.

☛ �Continue along the red route for the remainder of the
trail.

Doric Temple
At the top of the hill, Richard Reynolds built a folly known as
the ‘Doric Temple’ for his workers to sit and enjoy the views of
Upper Forge Pool, Coalbrookdale.

☛ �You will soon leave the woodland and enter Rough Park
through a kissing gate, turn right and follow the path
keeping Dale Coppice woodland on your right. Take the
right fork in the path and go through another gate onto
a track, continue bearing right until you reach a metal
gate that leads onto Church Road. Beware of traffic.
Cross over the road and follow the fingerpost to 'The
Rotunda' entering Lincoln Hill through a kissing gate.

$ Lincoln Hill
Now a species-rich woodland, Lincoln Hill was a vast limestone
quarry, heavily mined and quarried in the 18th Century for the
Coalbrookdale furnaces. Here you join the 2nd Sabbath Walk
to the Rotunda, a local viewpoint from which to admire the
Ironbridge Gorge.

☛ �You will pass an alcove (on your left) once a seat with

a view of the valley below. The path eventually comes
out of the woodland to a fenced open grassy area with
the river 100m below.

% The Rotunda
The Rotunda, built in the early 1790s by Richard Reynolds, is
believed to have been a circular structure with 9 cast-iron pillars
and a lead-covered roof. Inside was a revolving seat allowing
spectacular panoramic views of the Ironbridge Gorge and The
Wrekin. Now, only the original brick foundation remains.

☛ �Follow the trail down the 200 or so steps at the bottom
of which turn right at the fingerpost, then bear left
down a flight of steps. Turn left following a path
with the house wall on the right to Lincoln Hill Road.
Continue across road and onto the public footpath
downhill to the Wharfage, turning left to retrace your
steps to the Iron Bridge.

1 START at
The Iron Bridge
Coalbrookdale Company
Ironmaster, Abraham Darby
III was commissioned to cast
and build the bridge. It was
the first arch bridge in the
world to be made of cast
iron, a material which was
previously too expensive
to use for large structures.
Being the first of its sort,
the construction had no
precedent; the method

chosen to create the structure was therefore based on
carpentry. Each piece of the frame was cast separately, and
fastenings replicated those used in woodworking, such
as the mortise and tenon and blind dovetail joints. The
bridge was raised in the summer of 1779 and opened on
New Year’s Day 1781.

☛ �From the bridge, walk towards the village shops;
turn left along the Wharfage with the river on
your left and continue along the footpath.

2 The Wharfage
On the footpath edge, you may notice
iron kerbs. Not 18th century, but 20th
century and placed for aesthetic
effect in 1979 for a visit by
Prince Charles.

On the opposite side of the
road look out for an original
iron feature, the mileage marker
on a brick wall showing 0 miles to
Ironbridge.

Again, on the opposite side of the road
look out for brick alcoves set back. These were lime kilns once
used to convert limestone quarried from Lincoln Hill into
quicklime used for agriculture.

3 Museum of
the Gorge
Formerly the Coalbrookdale Company warehouse built in
1834. Its design allowed water to flow in and out depending
on river levels. Coalbrookdale iron products were transported
downhill from the factory on plateways to the warehouse and
stored before being shipped down river to Bristol and world
wide. It is now one of the ten fabulous Museums managed by
the Ironbridge Gorge Museum Trust.

☛ �Continue just past the mini-roundabout to find a
watercourse on your left flowing to the river.

4 Lydebrook
This is the lower end of the Lydebrook, which used to flow
through four forge pools used to cool the iron making process
from the Coalbrookdale furnace. Lower Forge and Lower
Forge pool were once situated on the opposite side of the
road. Iron nails and frying pans were made here.

☛ �Turn right into Dale Road, keep on the footpath on the
left hand side. Continue walking up Dale Road past the
primary school.

The Iron Trail

5 Trinity Hall
On the left is Trinity Hall, now a doctor’s surgery. In
front of the building is an original Coalbrookdale
cast iron lamp post, once positioned at the mini-
roundabout which you have just passed. The lamp
has a plaque stating it was made in honour of
Queen Victoria’s Diamond Jubilee in 1897.

☛ �Continue uphill to a collection of cottages on
your right that you can see on the opposite
side of the road – no need to cross

6 Rose Cottage
Part of Rose
Cottage dates
back to 1642 and
is a Grade II listed
building. This
building has cast
iron chimney pots and iron
framed windows.

☛ �OPTIONAL ROUTE: Cross the road to Upper Forge picnic
site (beware of traffic).

7 Upper Forge
This site accommodated both Upper Forge and Middle Forge.
The small pool supplied water to the Middle Forge. During
the eighteenth century the pool was enlarged to increase
the supply reservoir for the newly created Boring Mill - a
conversion of the Middle Forge- for precision turning of cast-
iron cylinders.

☛ Staying on the left of the road, continue
past the road ‘Paradise’ and cross the road at
the way marked post, following the path
between houses and up the steps to
Holy Trinity Church.

8 Holy Trinity Church
This churchyard, created by Abraham
Darby IV, contains a number of cast iron
head stones. Look closely and you may
find Abraham’s own tomb.

Walk route

Other paths

World Heritage Site boundary

Car parking Public toilet

