Biddulph Valley Way

The trail is ideal for cycling and walking because it is traffic free. It follows the former Biddulph Valley railway line, signed as National Cycle Route 55, for 10 miles between Congleton and Milton and the Caldon Canal towpath, signed as National Route 550, for 3 miles between Milton and Stoke. Much of the former railway line is also suitable for horse riding.

Look out for the new "Wayfinding signs", at the Stoke end of the route, to help you explore the local area.

The route has gentle gradients with a high point near Biddulph. The route surface is generally good, except for a short stony section (see map). There is a ½ mile on road section at each end of the route.

Nearly all of the route is suitable for wheelchairs, pushchairs and buggies. except for the short stony section (see map) that also has steps and a wheeling ramp at one end. There are several anti-

motor cycle barriers on route and at most access points, some of which also have steps.

Take care when following the linking routes as they may use or cross main roads.

There are cafes, toilets and car parks in all of the town centres and at all of the other attractions, except for No.4 Mow Cop Folly and No. 7 Chatterley Whitfield

The train service between Stoke and Congleton runs hourly on weekdays and Saturdays.

For folding bike hire at Stoke Station – see www.bromptonbikehire.com

Nature Reserves

Along the trail, there are 2 sites (below) of special scientific interest (SSSI) and 3 local nature reserves, Whitemoor (B), Whitfield Valley (C) and Holden Lane pools (D).

Sustrans and the National Cycle Network

The Biddulph Valley Way is part of the National Cycle Network (NCN) that Sustrans launched in 1995 and coordinates today. The National Cycle Network now has more than 14,000 miles of traffic-free paths, quiet lanes and on-road walking and cycling routes around the UK.

The diagram above shows the main National Cycle routes connecting to the Biddulph Valley Way.

Sustrans is the charity making it easier for people to walk and cycle. We connect people and places, create liveable neighbourhoods, transform the school run and deliver a happier, healthier commute. Join us on our journey.

At www.sustrans.org.uk you can find out about Sustrans activities or "sponsor a mile" of the National Cycle Network or find out about volunteering.

Sustrans has over 400 local volunteer groups and this leaflet was produced by the South Cheshire and North Staffordshire group -

www.sustransinscans.btck.co.uk (E&OE)

Biddulph Valley Railway

The 13-mile Biddulph Valley railway line between Stoke and Congleton opened in 1860 and served several collieries, ironworks and a sand wharf. It opened for passenger traffic in 1864 with stations

including Biddulph (you can still see the platform), Black Bull and Ford Green and several halts. The line closed for regular passenger service in 1927 and for

freight in stages from 1968 to 1977 There are plans to reopen the 3-mile section from Milton to Stoke as part of a railway that will link Stoke to Leek, the Churnet Valley and Waterhouses.

See www.mcrailways.co.uk

Photo credits - 1 Congleton Town Council; 2
Biddulph Town Council; 3 Tripadvisor; 4 gps-routes;
5 allevents.in; 6,7,9,10,12 Stoke on Trent City
Council; 8 Ford Green Hall Facebook; Congleton
Junction - Cheshire East Council; Biddulph Station
- bdgs.org; Biddulph Valley Way signs - P Hall;
Bridge over A527 - M Barr; Dane in Shaw pasture
SSSI - P Hall; Ford Green Reedbed SSSI fordgreennaturereserv; Trail users (front cover) - A
Scaresbrook:

Printed and designed by VAST- 2018

Further information

Tourism

www.biddulph.co.uk
www.congleton-tc.gov.uk
www.enjoystaffordshire.com
www.staffsmoorlands.gov.uk
www.visitcheshire.com
www.visitstoke.co.uk
www.visitpeakdistrict.com

Cycle maps

Stoke-on-Trent and Newcastle-under-Lyme www.fourpointmapping.sustrans.org.uk/cyclemap/stoke.html

Staffordshire Moorlands

www.staffordshire.gov.uk/transport/cycling/Cyclemaps/cyclemaps.aspx

www.travelcheshire.co.uk/cycle/cycle-maps

The National Cycle Network

South East Cheshire (SECCAG)

www.sustrans.org.uk/ncn/map Sustrans pocket maps

https://shop.sustrans.org.uk/maps

Acknowledgements

The Biddulph Valley way runs through several local council areas and their generous support and joint funding has enabled the production of this leaflet.

Biddulph Valley Way

Cycling and Walking Trail

This traffic free route links Stoke to Congleton and passes great scenery and attractions

