


Cultural Itinerary

Day 1:

Severn Valley Railway

This heritage railway is 16 miles in length and runs through the Severn valley from Bridgenorth to Kidderminster closely following the course of the river Severn.

<http://www.svr.co.uk>

Day 2:

Jackfield Tile Museum

As you wander through this fantastic museum you will see some of the most fantastic tiles the world has to offer. As well as the beautiful galleries that the museum offers you can also see how the differing variety of tiles were made and on some occasions even see the Craven Dunnill factory in operation.

http://www.ironbridge.org.uk/supporting_us/current_projects/jackfield_tile_museum/

Maws Craft Centre

A craft centre made up of 30 individual workshops which provide a variety of products and services such as Coin Creations (producing handmade coin jewellery), Drawn from Clay (ceramics workshop), and Ironbridge Society of Artists (visits, exhibitions and classes).


www.mawscraftcentre.co.uk

Day 3:

Coalport China Museum

The Coalport China Museum is a tribute to the original Coalport China works which occupied the very same site the museum is situated on from 1796 to 1926. The museum offers the opportunity to view the beautiful collections of Coalport China in the original listed buildings.

http://www.ironbridge.org.uk/our_attractions/coalport_china_museum/


Day 4:

RAF Cosford

This particular museum houses 70 aircraft of which there is a very wide range such as war planes, missiles, research and development collections to name just a few. The museum also includes hotspots and interactive kiosks to show visitors what life was really like. The museum is free of charge to visit which making this day trip even better.

www.rafmuseum.org.uk/cosford/

Day 5:

Enginuity

Enginuity is a business aimed toward getting visitors to take a look at the world with new eyes. It identifies how water can generate electricity, how ten ton locomotives can be pulled, and how to make ordinary everyday objects come to life. There are shows and workshops so don't think you will just be watching.

http://www.ironbridge.org.uk/our_attractions/enginuity/