		ALKS TO COMPLY WITH COVID-19 SECURE
		KED WITH THE LEADER IN ADVANCE
EXCEPT FOR		OULD BE BOOKED VIA THE LISTED WEBSITE
Walk No.	Organising Group	
	and Leader	Walk Details
All week		
20	Marches LDWA Corvedale Virtual Walk Janet Pitt-Lewis janet.pittlewis@gmail.com	Max of 3 x groups of 6 walkers per day from 19-26 September to walk the 10, 14 or 22 mile route of the cancelled Corvedale Cake Walk. Also anyone can walk their own chosen route of 10, 14 or 22 miles in any area during the same week. Cake, writing and photo competitions too. Raising funds for Holdgate Church. Contact Janet
Saturday	L9 September	Pitt-Lewis for more information
	Shrewsbury Ramblers Amanda Hartley-Newton 01743 709507 or 07730 875274	Start 10.00 St Mary's Lane car park, Much Wenlock (GR SO 623998). 7.5 mile moderate circular walk on the Shropshire Way between Much Wenlock and the Severn Gorge. The route is along field paths and lanes, and through woods to Benthall Hall and Benthall Edge Wood, returning via Wyke on The Shropshire Way. Pastoral views throughout, with a medieval Priory, a manor house used in the Civil War and medieval village remains
2	Ironbridge Walking Group Jane Warman 07906 826239	Start 09.30 Ironbridge Toll House TF8 7JP (GR SJ 672033). 11 mile moderate circular walk to Much Wenlock. The route leaves the gorge through Workhouse Coppice, climbs to Benthall Hall then on to Much Wenlock via the site of the medieval village of Arlescott with lovely views over the open countryside. After a break in Much Wenlock we return to Ironbridge on the Shropshire Way. Some stiles and steps and route may be muddy
3	Wellington Walkers are Welcome as part of Wellington Walking Festival Naomi Wrighton 07758 725354	Start 10.00 outside Wellington Leisure Centre. 12.5 mile walk to Little Wenlock, mainly by the Telford T50, then part of the Little Wenlock bench walks to the lunch stop by the pool in Little Wenlock. Return to Wellington is by the Shropshire Way. Note the Shropshire Way ascends Little Hill and The Wrekin from the steeper south side. Estimated return time 16:30. Booking essential https://www.wellingtonwalkersarewelcome.org.uk/events-1
Sunday 20) September	
	Shrewsbury Ramblers Audrey Menhinick 07963 590641	Start 09.00 south end of Kingsland Bridge. 9 miles, easy route walking south on Shropshire Way to Lythbank, return through Hook- a-gate and Rea Brook. Booking essential on 07963590641
Sunday cont	inued overleaf	

Sunday 20th	September continued	
	Telford & East Shropshire	Start at 10.00 from the overflow parking at Lightmoor village, Telford
	Ramblers Jane Warman	TF4 3TB (grid reference SJ 673 064) for a 6.5 mile moderate walk
	07906 826239	following field paths and tracks to reach the lovely village of Little
	07900 820239	Wenlock. The return is across fields and through woodland, via the
		Shropshire Way. Some stiles and gates and maybe muddy.
6	South Shronshire Ramhlers	Start 10.00 Clun Memorial Hall car park (GR SO 302812). 8 mile
	Pat Buchanan	moderate walk will circle around the quiet Clun valley and its
	patxb@phonecoop.coop	surrounding hills, taking in Guilden Down and Argoed, before
	putto e phone coop.coop	returning on the Shropshire Way. Spectacular views in good weather
		returning on the shropsine way. Spectacular views in good weather
7	Market Drayton Ramblers	Start 10.00 Llanymynech Village Hall, Station Road (GR SJ269 210).
	Bill Haworth	9.5 mile circular route with 1200 feet of ascent taking in the
	willhaworth2@yahoo.co.u	Shropshire Way along the Montgomery Canal then on to Llynclys,
	k 01948 661906	Treflach, Porth-y-Waen, Pen-y-Coed and Llanymynech Hill using parts
		of the Offa's Dyke Path before returning to the start point along the
		Canal. About 10 stiles, not all in great condition
		canal, About 10 stills, not all in great condition
8	Shropshire Young Ramblers	Start 10.30 parking area at Dunkley Nap on Long Mynd. 6 mile
	Will Tandy 07840 301075	moderate circular route which follows the Port Way over the
		Betchcott Hills before heading down the Golden Valley on the
		Shropshire Way towards Ratlinghope. From there the route ascends
		onto Wild Moor back to the start. Open grassy hillsides, tracks and
		lanes. Generally gradual gradients with a couple of steeper sections
9	Shrewsbury Hillwalking	Start 09.00 The Knolls car park (GR SO 369976). 11 mile scenic
	Club	circular route using the Shropshire Way through Nipstone Nature
	Gill Pursey 07974 771258	Reserve, deviating from it to go up and over Black Rhadley hill, then
		rejoining the Way at Ridge, up Linley Hill and down through Linley
		Beeches. Leaving the Way the return to the start point goes via the
		pretty village of Norbury and on to Birchope and Kinnerton Green.
		One short steep ascent, others more gradual. Lovely views in good
		weather
10	Ironbridge Walking Group	Start 08.00 at Ironbridge Toll House, TF8 7JP (GR 672033) for a
	Neil Cartman (book with	strenuous picturesque 20 mile walk along the river Severn then a
	Jane Warman 07906	climb to Homer and onto the north side of Wenlock Edge and a climb
	826239)	to Presthope National Trust Car Park. The route returns to Ironbridge
	,	following the Shropshire Way in part
Mondav 2	1 September	
	Friends of Telford T50 50	Start 10.00 Ironbridge Toll House TF8 7JP (GR 672033). 9 mile
	Mile Trail	moderate to strenuous circular walk to Little Wenlock, mainly by
	Naomi Wrighton 07758	the Telford T50 50 mile trail, starting anticlockwise, then clockwise,
	725354	passing through Lodge Field and The Beeches Local Nature Reserves
	. =	then Lydbrook Dingle, return via the Shropshire Way. Estimated
		return time 15:30. Booking essential via
		https://www.telfordt5050miletrail.org.uk/eventsandsales

Ironbridge Walking Group Jane Warman 07906	Start 14.00 Ironbridge Toll House TF8 7JP (GR SJ 672033). 4.5 mile
826239 Ny 23 September	moderate circular route to Benthall Hall. The route climbs through woods and fields to Benthall Hall. We return to Ironbridge via the Shropshire Way. Some stiles and steps and route may be muddy
Ironbridge Walking Group Jane Warman 07906 826239	Start 10.00 Ironbridge Toll House TF8 7JP (GR 672033). 5 mile moderate circular walk exploring Ironbridge and Coalbrookdale. The route follows the Shropshire Way through Ironbridge and Coalbrookdale, visiting the Rotunda and the lovely Lydebrook. After climbing out of the gorge we return to Ironbridge via an old tramwar offering great views of the power station and the Shropshire hills beyond. The route does include stiles and steps and may be muddy
Cockshutt P3 group Janet Hankey 07816 616030	Start 10.00 Cockshutt Village Hall, Shrewsbury Road, Cockshutt, SY12 OJE. 9 mile circular walk taking in the Shropshire Way from Lyneal to Colemere along the canal then along rights of way and quiet country lanes passing by some of the north Shropshire meres. Full route Cockshutt, English Frankton, Quakin, Lyneal, Colemere, Whattall, Crosemere, Cockshutt
24 September	
Telford & East Shropshire Ramblers Anne Suffolk 07903 325011	Start 10.20 at Abdon Village Hall SY7 9HZ (grid reference SO 576868) From Ditton Priors follow the signs for Abdon. After about 2.5 miles you will see the Abdon noticeboard. Keep to the right, after 0.5 mile you will see the Village Hall on the left, just before St. Margaret's Church. An 8.5 mile moderate route with about 1200 feet of ascent mostly gradual but some short steep sections walking the highest path on the Shropshire Way to Shropshire's highest point, the summit of Brown Clee. An ancient Iron Age track, a hill fort, industria heritage, woods, moors and open country with outstanding 360 degree views
Ironbridge Walking Group Neil Cartman (book with Jane Warman 07906 826239)	Start 13.00 Ironbridge Toll House TF8 7JP (GR SJ 672033) for a hard 8 9 mile walk to Little Wenlock using the Shropshire Way including the Rotunda viewpoint and some spectacular views of the Gorge and Wrekin. The return path includes Rough Park and the Lodge Field Nature Reserve
Oswestry Ramblers Diane Smith dianecartref@btinternet.c om 01691 622651 / 07907383451	Start 10.15 Tesco car park, Ellesmere. 7 mile circular walk following the Shropshire Way along the canal to Coachman's Bridge. After passing through Tetchill the route crosses field paths to White Mere then after crossing the A528 it continues through Burns Wood. The return is on the Shropshire Way along the canal passing Blake Mere back to Ellesmere
	Jane Warman 07906 826239 Cockshutt P3 group Janet Hankey 07816 616030 24 September Telford & East Shropshire Ramblers Anne Suffolk 07903 325011 Ironbridge Walking Group Neil Cartman (book with Jane Warman 07906 826239) Oswestry Ramblers Diane Smith dianecartref@btinternet.c om 01691 622651 /

Thursday	24	th September continued	
	18	Shrewsbury U3A Hill	For members only. 8.5 mile moderate circular route from Craven
		Strollers	Arms using the Shropshire Way to Whittytree, returning via Onibury
		Audrey Menhinick 07963	and Norton Camp
		590641	
19	19	Shrewsbury Ramblers Kath	Start 10.00 The Bog Car Park (GR SO 357978). 7 mile moderate route
		Bristow 07881 941908	using footpaths and tracks along the Shropshire Way past Nipstone
			Rock to Rock House. The route continues down to the track past
			Black Rhadley and through the forest before heading up and over
			Mucklewick Hill and back to The Bog across fields which may be
			boggy