
NORTHERN VIADUCT TRUST

All three award-winning viaducts are listed, and are in the
care of the Northern Viaduct Trust, which depends entirely
on grants and donations for their long-term maintenance. If
you enjoyed your walk, a donation would be much
appreciated. Please forward any contributions to Northern
Viaduct Trust, Low Dale Banks, Crosby Ravensworth, Penrith,
Cumbria CA10 3JD, including your name and address, stating
whether you are a UK taxpayer for Gift Aid purposes and if
you need a receipt.

The Northern Viaduct Trust Ltd. is a company limited by
guarantee.

Registered in England No. 2351482.

Registered Charity No. 702573
Registered Office: Low Dale Banks, Crosby Ravensworth,

Penrith, Cumbria CA10 3JD

For further information visit our website or contact Kirkby
Stephen Tourist Information Centre

Tel: 017683-71199 www.nvt.org.uk
Acknowledgements:
Mike Sunderland
Gordon Kay
Richard Hazelhurst
Dave Hicks
Peter Robinson
Mark Keefe
Cerberus Printing Railway Ramblers

NORTHERN VIADUCT TRUST

All three award-winning viaducts are listed, and are in the
care of the Northern Viaduct Trust, which depends entirely
on grants and donations for their long-term maintenance. If
you enjoyed your walk, a donation would be much
appreciated. Please forward any contributions to Northern
Viaduct Trust, Low Dale Banks, Crosby Ravensworth, Penrith,
Cumbria CA10 3JD, including your name and address, stating
whether you are a UK taxpayer for Gift Aid purposes and if
you need a receipt.

The Northern Viaduct Trust Ltd. is a company limited by
guarantee.

Registered in England No. 2351482.

Registered Charity No. 702573
Registered Office: Low Dale Banks, Crosby Ravensworth,

Penrith, Cumbria CA10 3JD

For further information visit our website or contact Kirkby
Stephen Tourist Information Centre

Tel: 017683-71199 www.nvt.org.uk
Acknowledgements:
Mike Sunderland
Gordon Kay
Richard Hazelhurst
Dave Hicks
Peter Robinson
Mark Keefe
Cerberus Printing Railway Ramblers

NORTHERN VIADUCT ROUND

SSttaarrtt//FFiinniisshh:: Kirkby Stephen Market Square
DDiissttaannccee:: 5km - 3 miles
TTiimmee:: 1 hour 30 mins

AAnn eeaassyy wwaallkk bbuutt mmuuddddyy aatt ttiimmeess.. AApppprroopprriiaattee ffoooottwweeaarr aaddvviisseedd..

To enhance your walk you may want to pick up a copy of the ‘Poetry Path’
- £2 from the local Tourist Information Centre.

Start in the Market Square with your back to the Pennine Hotel and with
Church Cloisters on your left. The warm red sandstone of the Cloisters is
a striking contrast to the light grey limestone which predominates in the
buildings of Kirkby Stephen. Geologically we are at a meeting point of
sandstone to the north and west and limestone country to the south and
east. Between Kirkby Stephen and Appleby they often merge producing a
brockram. Behind the cloisters, Kirkby Stephen’s church is often referred
to as the CCaatthheeddrraall ooff tthhee DDaalleess and is well worth a visit before or after
your walk.

Walk through a passageway between Renaissance and Age Concern. Turn
right then left down the steps to Frank’s Bridge , one of Kirkby Stephen’s
best known landmarks. WWhhoo wwaass FFrraannkk?? He is believed to be Francis
Birkbeck, a brewer in the 1800s, who may have been connected with the
brewery which stood nearby.

Cross over the Eden and turn right alongside the river to a kissing gate.
Continue straight up the hill into Hartley . When you reach some
houses, turn right then, after 75 metres, turn left, crossing Hartley Beck.
Turn right at a road, then pick up the path ahead, marked Coast to Coast,
which will join another road. AAtt tthhiiss ppooiinntt iitt iiss iimmppoorrttaanntt ttoo bbee aawwaarree ooff
qquuaarrrryy ttrraaffffiicc.. Continue up hill for 100 metres, then go through the gate
on the right, leading to Merrygill Viaduct .

The quarry was opened in 1925 to provide limestone for the iron and
steel industries in the north-east. After the Second World War, the
industry changed and limestone became more important for road
building, being used for roadstone, tarmac and asphalt. Overlooking the
quarry, Merrygill Viaduct has nine arches of 30 feet span, carrying the
track across Hartley Beck, 78 feet below.

Cross the viaduct and pause at the platelayers’ hut at the site of
Merrygill signal box. The hut houses an exhibition detailing the history of
the Quarry and its connection to the railway.

As you walk the line you may be fortunate to spot roe deer, rabbits, hares
and even red squirrels beneath Podgill Viaduct. Visitors are often
astounded by an encounter with resident macaws or other parrot species,
kept by John Strutt, the founder of the JS Conservation Foundation, who
lives nearby.

Emerging from the wood at SSmmaarrddaallee GGiillll VViiaadduucctt ,, pass through the gate or over the
stile on to the viaduct where there are splendid views up and down the Scandal valley.
This impressive structure is 552ft long, on fourteen arches 90ft high, and is built in
stone from nearby quarries across the valley. After leaving the viaduct and passing
through two further gates, there are a number of old limekilns on the right.

Limekilns were used to burn limestone to make lime which could be spread on fields
to neutralise acidity in the soil or to make mortar for building. Here they are seen
against a background of the quarry which combines with the fellside to make an
impressive landscape feature. In this area many rare plants are to be found. The
limestone country in the north-west is host to numerous species which are not to be
found elsewhere. Many of them are small, low-growing plants which may not be
obvious to a casual glance, but can be seen by a closer look.

Cross a gated footbridge and arrive at the old railway cottages , sadly now
disused, but saved from dereliction. Looking ahead, a sandstone bridge can be seen.
Turn immediately left at this point, up the steps to a stile and a track, signed CCooaasstt ttoo
CCooaasstt.. Turn right to follow this track down to the packhorse bridge over Scandal
Beck. Packhorses bridges were built on tracks used by horses carrying panniers of goods
for markets in other parts of the country. They are relatively narrow, with low parapets
to allow the panniers to pass without becoming entangled.

Cross over the bridge and walk uphill for 180 metres, to a stile in the wall on the left.
This marks the way home - a well signed, permissive path across Smardale Fell,
managed by local farmers under DEFRA Farm Conservation Schemes for Countryside
Stewardship and Environmentally Sensitive Areas. Please keep to the path but look
around as you walk to see the plants and wild birds which are the subject of
conservation.

Cross this stile and follow the track back to Smardale Gill Viaduct. TTaakkee ccaarree,, aass tthhee
ttrraacckk bbeeccoommeess nnaarrrrooww aanndd sslliippppeerryy iinn ppllaacceess ..

A stile leads back to the track-bed at the viaduct. Return along the line , retracing
your steps to the starting point.

NORTHERN VIADUCT ROUND

SSttaarrtt//FFiinniisshh:: Kirkby Stephen Market Square
DDiissttaannccee:: 5km - 3 miles
TTiimmee:: 1 hour 30 mins

AAnn eeaassyy wwaallkk bbuutt mmuuddddyy aatt ttiimmeess.. AApppprroopprriiaattee ffoooottwweeaarr aaddvviisseedd..

To enhance your walk you may want to pick up a copy of the ‘Poetry Path’
- £2 from the local Tourist Information Centre.

Start in the Market Square with your back to the Pennine Hotel and with
Church Cloisters on your left. The warm red sandstone of the Cloisters is
a striking contrast to the light grey limestone which predominates in the
buildings of Kirkby Stephen. Geologically we are at a meeting point of
sandstone to the north and west and limestone country to the south and
east. Between Kirkby Stephen and Appleby they often merge producing a
brockram. Behind the cloisters, Kirkby Stephen’s church is often referred
to as the CCaatthheeddrraall ooff tthhee DDaalleess and is well worth a visit before or after
your walk.

Walk through a passageway between Renaissance and Age Concern. Turn
right then left down the steps to Frank’s Bridge , one of Kirkby Stephen’s
best known landmarks. WWhhoo wwaass FFrraannkk?? He is believed to be Francis
Birkbeck, a brewer in the 1800s, who may have been connected with the
brewery which stood nearby.

Cross over the Eden and turn right alongside the river to a kissing gate.
Continue straight up the hill into Hartley . When you reach some
houses, turn right then, after 75 metres, turn left, crossing Hartley Beck.
Turn right at a road, then pick up the path ahead, marked Coast to Coast,
which will join another road. AAtt tthhiiss ppooiinntt iitt iiss iimmppoorrttaanntt ttoo bbee aawwaarree ooff
qquuaarrrryy ttrraaffffiicc.. Continue up hill for 100 metres, then go through the gate
on the right, leading to Merrygill Viaduct .

The quarry was opened in 1925 to provide limestone for the iron and
steel industries in the north-east. After the Second World War, the
industry changed and limestone became more important for road
building, being used for roadstone, tarmac and asphalt. Overlooking the
quarry, Merrygill Viaduct has nine arches of 30 feet span, carrying the
track across Hartley Beck, 78 feet below.

Cross the viaduct and pause at the platelayers’ hut at the site of
Merrygill signal box. The hut houses an exhibition detailing the history of
the Quarry and its connection to the railway.

As you walk the line you may be fortunate to spot roe deer, rabbits, hares
and even red squirrels beneath Podgill Viaduct. Visitors are often
astounded by an encounter with resident macaws or other parrot species,
kept by John Strutt, the founder of the JS Conservation Foundation, who
lives nearby.

Emerging from the wood at SSmmaarrddaallee GGiillll VViiaadduucctt ,, pass through the gate or over the
stile on to the viaduct where there are splendid views up and down the Scandal valley.
This impressive structure is 552ft long, on fourteen arches 90ft high, and is built in
stone from nearby quarries across the valley. After leaving the viaduct and passing
through two further gates, there are a number of old limekilns on the right.

Limekilns were used to burn limestone to make lime which could be spread on fields
to neutralise acidity in the soil or to make mortar for building. Here they are seen
against a background of the quarry which combines with the fellside to make an
impressive landscape feature. In this area many rare plants are to be found. The
limestone country in the north-west is host to numerous species which are not to be
found elsewhere. Many of them are small, low-growing plants which may not be
obvious to a casual glance, but can be seen by a closer look.

Cross a gated footbridge and arrive at the old railway cottages , sadly now
disused, but saved from dereliction. Looking ahead, a sandstone bridge can be seen.
Turn immediately left at this point, up the steps to a stile and a track, signed CCooaasstt ttoo
CCooaasstt.. Turn right to follow this track down to the packhorse bridge over Scandal
Beck. Packhorses bridges were built on tracks used by horses carrying panniers of goods
for markets in other parts of the country. They are relatively narrow, with low parapets
to allow the panniers to pass without becoming entangled.

Cross over the bridge and walk uphill for 180 metres, to a stile in the wall on the left.
This marks the way home - a well signed, permissive path across Smardale Fell,
managed by local farmers under DEFRA Farm Conservation Schemes for Countryside
Stewardship and Environmentally Sensitive Areas. Please keep to the path but look
around as you walk to see the plants and wild birds which are the subject of
conservation.

Cross this stile and follow the track back to Smardale Gill Viaduct. TTaakkee ccaarree,, aass tthhee
ttrraacckk bbeeccoommeess nnaarrrrooww aanndd sslliippppeerryy iinn ppllaacceess ..

A stile leads back to the track-bed at the viaduct. Return along the line , retracing
your steps to the starting point.

SMARDALE GILL VIADUCT ROUND

SSTTAARRTT//FFIINNIISSHH:: Smardale Gill Nature Reserve car park
DDiissttaannccee:: 7km/ 4.25 miles
TTiimmee:: 2hr

EEaassyy wwaallkk bbuutt mmuuddddyy iinn ppllaacceess.. AApppprroopprriiaattee ffoooottwweeaarr sshhoouulldd bbee wwoorrnn..

TToo rreeaacchh tthhee ssttaarrttiinngg ppooiinntt ooff tthhee wwaallkk bbyy ccaarr:
From Kirkby Stephen, take the A685 towards the M6 Motorway, pass the
A683, Sedbergh, on your left, then take first right, signed WWaaiittbbyy..
Continue to a T-junction and turn left to SSmmaarrddaallee. At the next T-
junction bear left again towards CCrroossbbyy GGaarrrreetttt. After 100 metres turn
left by some cottages to Smardale Gill Car Park.

BByy ccyyccllee oorr oonn ffoooott::
Travelling north along the main street of Kirkby Stephen to the end of
the shops, turn left at the mini roundabout.

Pass the Grammar School on your left and take the left fork to WWaaiittbbyy..
Continue along this narrow road, following the Waitby signs until you
enter the hamlet. Bear left up a steep hill and pass over two disused
railway bridges and, later, the old school on the right. Stay on this road
until a T-junction where you turn left towards CCrroossbbyy GGaarrrreetttt.. After 100
metres turn left by some cottages to Smardale Gill Car Park. Look to the
left at this point to see a fascinating building, Smardale Hall. The four
round towers with conical roofs at the corners of the building may have
Scottish connections. The building dates back to the 16th century.

Most of the walk is on an old railway track bed through the reserve.
PPlleeaassee rreeaadd tthhee ssiiggnnss aanndd rreessppeecctt CCuummbbrriiaa WWiillddlliiffee TTrruusstt’’ss aaddvviiccee.. The
track follows the line of the Stainmore railway, one of two railways
which passed through Kirkby Stephen at one time. This linked County
Durham to North Lancashire. Shortly after entering the track, look for a
board on the right, giving information about a rail crash in 1955.

Enter the reserve , following the track, to a gate beneath the Settle-
Carlisle Smardale Viaduct . The Settle-Carlisle Railway is one of the
most spectacular lines in Britain, crossing the Pennines and the Eden
valley over a series of viaducts to link the cities of Leeds, Carlisle and
Glasgow. Once threatened with closure, the line is now an important
part of the local economy as well as a major tourist attraction.

As you pass along the line , look out for the flora and fauna and the
lovely views all around. The reserve is particularly noted for its
butterflies. The most interesting of these are the Scotch Argus and the
Northern Brown Argus. There are only two breeding areas for the Scotch
Argus in England and this is one of them. The butterflies are on the wing
in August and September.

Continue on the line to Podgill Viaduct , where there are outstanding views of the
distant Pennines and the Eden Valley. The viaduct consists of eleven arches, crossing
Ladthwaite Beck at a height of 84 feet. The tower of Kirkby Stephen Church can be seen
in the middle distance against a background of Pennine hills. Steps lead down to a
picnic area.

In Spring and Summer there is a wealth of wild flowers including orchids, primrose and
cowslips on the embankments. On sunny days butterflies and a variety of small birds
are in abundance.

Pass under the overbridge. On the right is a sloping path , linking Kirkby Stephen to
the Nateby-Swaledale road. Stay on the railway path to the next platelayers’ hut .
Here you will find a further set of information boards concerning the railway. Pass
through two more gates into woodland. A ramped track , part of the Poetry Path,
joins from the left and, in 30 metres, there is the July Stone. The Poetry Path was
created by poet Meg Peacock and artist, Pip Hall, inspired by Dick Capel of The East
Cumbria Countryside Project. There are twelve stones, each inscribed with a verse, to
represent the twelve months of the hill farmer’s year.

Here you may either stay on the line or take the path opposite the stone , which takes
you alongside an embankment overlooking the river Eden. Look out for more Poetry
Path stones on your way. The paths meet at the Stenkrith Millennium Bridge. From the
bridge there are splendid views of the falls upstream and river downstream . Beneath
the roadbridge, immediately upstream of the Millennium Bridge, is Coopkarnel - from
the Danish, meaning a cup-shaped chasm - where the river disappears into a pothole,
leaving side channels to swirl over smooth, deep channels in the brockram before their
descent.

The river Eden is entirely Cumbrian and is one of the few large rivers in England that
flows northwards. The fascinating geology of the area can be viewed at Stenkrith Park.
Here there is a fracture in the earth’s crust. Amazingly, the fantastic river bed was
formed some 290 million years ago.

On reaching the park entrance, turn right at the track , which will bring you back
towards the river. Follow the path through the wood, keeping to the river bank. Look
for the sculpture sited here. It is by Laura White and is one of ten ‘benchmarks’ placed
at different locations along the Eden. The path will then lead you to the park boundary
gate/stile just after the November ‘Poetry Path’ sculpture. Continue on the well walked
path, through open meadows with the river on your right. Keep a look out to the left
for the December poetry sculpture . On arriving at Bollam Lane and footbridge
crossing the Eden, be sure not to miss the January poetry sculpture behind the kissing
gate. Cross ‘Swingy Bridge’ following the path to a gated T-junction. Turn left and
follow the narrow, fenced path to the mixed wood, past some fine beech trees. Here a
little bridge will appear which you use to cross Podgill Beck. Follow the path
alongside the river Eden back to the fist kissing gate you came through, on to Frank’s
Bridge, back to Kirkby Stephen’s Market Square.

AAlltteerrnnaattiivveellyy,, for pushchairs/wheelchairs, on reaching the park entrance turn left
along station road to the T-junction at the Croglin Castle Hotel. Cross the road, with
caution, and return back down the main road to the Market Square, on the pavement.

SMARDALE GILL VIADUCT ROUND

SSTTAARRTT//FFIINNIISSHH:: Smardale Gill Nature Reserve car park
DDiissttaannccee:: 7km/ 4.25 miles
TTiimmee:: 2hr

EEaassyy wwaallkk bbuutt mmuuddddyy iinn ppllaacceess.. AApppprroopprriiaattee ffoooottwweeaarr sshhoouulldd bbee wwoorrnn..

TToo rreeaacchh tthhee ssttaarrttiinngg ppooiinntt ooff tthhee wwaallkk bbyy ccaarr:
From Kirkby Stephen, take the A685 towards the M6 Motorway, pass the
A683, Sedbergh, on your left, then take first right, signed WWaaiittbbyy..
Continue to a T-junction and turn left to SSmmaarrddaallee. At the next T-
junction bear left again towards CCrroossbbyy GGaarrrreetttt. After 100 metres turn
left by some cottages to Smardale Gill Car Park.

BByy ccyyccllee oorr oonn ffoooott::
Travelling north along the main street of Kirkby Stephen to the end of
the shops, turn left at the mini roundabout.

Pass the Grammar School on your left and take the left fork to WWaaiittbbyy..
Continue along this narrow road, following the Waitby signs until you
enter the hamlet. Bear left up a steep hill and pass over two disused
railway bridges and, later, the old school on the right. Stay on this road
until a T-junction where you turn left towards CCrroossbbyy GGaarrrreetttt.. After 100
metres turn left by some cottages to Smardale Gill Car Park. Look to the
left at this point to see a fascinating building, Smardale Hall. The four
round towers with conical roofs at the corners of the building may have
Scottish connections. The building dates back to the 16th century.

Most of the walk is on an old railway track bed through the reserve.
PPlleeaassee rreeaadd tthhee ssiiggnnss aanndd rreessppeecctt CCuummbbrriiaa WWiillddlliiffee TTrruusstt’’ss aaddvviiccee.. The
track follows the line of the Stainmore railway, one of two railways
which passed through Kirkby Stephen at one time. This linked County
Durham to North Lancashire. Shortly after entering the track, look for a
board on the right, giving information about a rail crash in 1955.

Enter the reserve , following the track, to a gate beneath the Settle-
Carlisle Smardale Viaduct . The Settle-Carlisle Railway is one of the
most spectacular lines in Britain, crossing the Pennines and the Eden
valley over a series of viaducts to link the cities of Leeds, Carlisle and
Glasgow. Once threatened with closure, the line is now an important
part of the local economy as well as a major tourist attraction.

As you pass along the line , look out for the flora and fauna and the
lovely views all around. The reserve is particularly noted for its
butterflies. The most interesting of these are the Scotch Argus and the
Northern Brown Argus. There are only two breeding areas for the Scotch
Argus in England and this is one of them. The butterflies are on the wing
in August and September.

Continue on the line to Podgill Viaduct , where there are outstanding views of the
distant Pennines and the Eden Valley. The viaduct consists of eleven arches, crossing
Ladthwaite Beck at a height of 84 feet. The tower of Kirkby Stephen Church can be seen
in the middle distance against a background of Pennine hills. Steps lead down to a
picnic area.

In Spring and Summer there is a wealth of wild flowers including orchids, primrose and
cowslips on the embankments. On sunny days butterflies and a variety of small birds
are in abundance.

Pass under the overbridge. On the right is a sloping path , linking Kirkby Stephen to
the Nateby-Swaledale road. Stay on the railway path to the next platelayers’ hut .
Here you will find a further set of information boards concerning the railway. Pass
through two more gates into woodland. A ramped track , part of the Poetry Path,
joins from the left and, in 30 metres, there is the July Stone. The Poetry Path was
created by poet Meg Peacock and artist, Pip Hall, inspired by Dick Capel of The East
Cumbria Countryside Project. There are twelve stones, each inscribed with a verse, to
represent the twelve months of the hill farmer’s year.

Here you may either stay on the line or take the path opposite the stone , which takes
you alongside an embankment overlooking the river Eden. Look out for more Poetry
Path stones on your way. The paths meet at the Stenkrith Millennium Bridge. From the
bridge there are splendid views of the falls upstream and river downstream . Beneath
the roadbridge, immediately upstream of the Millennium Bridge, is Coopkarnel - from
the Danish, meaning a cup-shaped chasm - where the river disappears into a pothole,
leaving side channels to swirl over smooth, deep channels in the brockram before their
descent.

The river Eden is entirely Cumbrian and is one of the few large rivers in England that
flows northwards. The fascinating geology of the area can be viewed at Stenkrith Park.
Here there is a fracture in the earth’s crust. Amazingly, the fantastic river bed was
formed some 290 million years ago.

On reaching the park entrance, turn right at the track , which will bring you back
towards the river. Follow the path through the wood, keeping to the river bank. Look
for the sculpture sited here. It is by Laura White and is one of ten ‘benchmarks’ placed
at different locations along the Eden. The path will then lead you to the park boundary
gate/stile just after the November ‘Poetry Path’ sculpture. Continue on the well walked
path, through open meadows with the river on your right. Keep a look out to the left
for the December poetry sculpture . On arriving at Bollam Lane and footbridge
crossing the Eden, be sure not to miss the January poetry sculpture behind the kissing
gate. Cross ‘Swingy Bridge’ following the path to a gated T-junction. Turn left and
follow the narrow, fenced path to the mixed wood, past some fine beech trees. Here a
little bridge will appear which you use to cross Podgill Beck. Follow the path
alongside the river Eden back to the fist kissing gate you came through, on to Frank’s
Bridge, back to Kirkby Stephen’s Market Square.

AAlltteerrnnaattiivveellyy,, for pushchairs/wheelchairs, on reaching the park entrance turn left
along station road to the T-junction at the Croglin Castle Hotel. Cross the road, with
caution, and return back down the main road to the Market Square, on the pavement.

NO ACCESSNO ACCESS

Croglin
Castle
Hotel

STENKRITH
PARK

A685 to Tebay
&M6

Start of walk
Kirkby Stephen
Market Square

Hartley

Merrygill
Viaduct

Hartley
Quarry

Platelayers'
Hut, Shelter and

Information

Coast to
 Coast

Walk

Hartley
Castle
Farm

Podgill Viaduct

Wheelchair access for path

Alternative route for wheelchairs/pushchairs back
to the Market Square

Route for the Northern Viaduct Round

Public foot paths

Platelayers'Platelayers'
Hut, Shelter andHut, Shelter and

InformationInformation

Platelayers'
Hut, Shelter and

Information

Har
tle

y
La

ne

Bollam or
Swingie
Bridge

Nat
eb

y R
oa

d

Franks Bridge

NORTHERN VIADUCT ROUND MAP

S
ca

nd
al

 B
ec

k

SMARDALE GILL VIADUCT ROUND MAP

NO ACCESSNO ACCESS

Croglin
Castle
Hotel

STENKRITH
PARK

A685 to Tebay
&M6

Start of walk
Kirkby Stephen
Market Square

Hartley

Merrygill
Viaduct

Hartley
Quarry

Platelayers'
Hut, Shelter and

Information

Coast to
 Coast

Walk

Hartley
Castle
Farm

Podgill Viaduct

Wheelchair access for path

Alternative route for wheelchairs/pushchairs back
to the Market Square

Route for the Northern Viaduct Round

Public foot paths

Platelayers'Platelayers'
Hut, Shelter andHut, Shelter and

InformationInformation

Platelayers'
Hut, Shelter and

Information

Har
tle

y
La

ne

Bollam or
Swingie
Bridge

Nat
eb

y R
oa

d

Franks Bridge

NORTHERN VIADUCT ROUND MAP

S
ca

nd
al

 B
ec

k

SMARDALE GILL VIADUCT ROUND MAP

