

The Cotswold Canals

a restoration and walking map

- Map Key**
- Canal**
- navigable
 - in water
 - dry or reeded
 - infilled
 - towpath / footpath
- Locks**
- fully restored
 - structure restored
 - restoration in progress
 - unrestored
 - missing / new lock required
- Bridges**
- fixed bridge - restored or intact
 - lift-bridge
 - restored swing-bridge
 - restoration in progress
 - site of swing-bridge
 - obstruction
- Round House

Locks

Stroudwater Navigation		Thames & Severn Canal (West)	
1	Foundry	1	Wallbridge Lower
2	Dudbridge	2	Wallbridge Upper
3-4	Ryeford Double	3	Bowbridge
5	Newtown	4	Griffin's Mill
6	Blunder	5	Ham Mill
7	Pike	6	Hope Mill
8	Dock	7	Gough's Orchard
9	John Robinson	8	Bourne
9a	New M5 Lock	9	Beale's
10	Bristol Road (re-sited)	10	St Mary's
11	Whitminster	11	Ile's Mill
12	Junction	12	Ballinger's
13	Framilode	13	Chalford Chapel
		14	Bell
		15	Red Lion
		16	Valley
		17-18	Baker's Mill
		19-20	Puck Mill
		21-22	Whitehall
		23	Bathurst Meadow
		24-26	Siccaridge Wood
		27	Daneway Basin
		28	Daneway Upper

- ★ Cotswold Canals Trust Visitor Centres are at:
- Saul
 - Charity Book & Music Shop, Stonehouse
 - Wallbridge Lock (Stroud)
 - Bond's Mill (Stonehouse)
 - Charity Book & Music Shop, Brimscombe
 - Cotswold Water Park

From Pike Bridge to A38, Whitminster use 'Thames & Severn Way'

Towpath closures likely during restoration works. Details at www.cotswoldcanals.org.uk

Bowbridge-Thrupp navigable with care

