

Abbey Museum by Jonathan Corbett Photography

Welcome to Kenilworth, a place most definitely worth your time.... Step into our monumental story amongst the noble ruins of Kenilworth Castle. Lose yourself in the rolling greenery of Abbey Fields, or venture just a little further into beautiful countryside alive with nature. Spend a day uncovering the rich threads of our history, browse intriguing shops or simply kick back over some fabulous food & drink.

But wait, there's more here than you'd think! So, slow down, savour each moment and...

Discover the story for yourself...

Kenilworth Castle by Matt Sugars Photography

Want a deeper experience?

This leaflet is just the tip of the iceberg! We have also developed a companion mobile website which expands on each of our trails, with bags more information and interactive features.

Visit the website or scan the QR code:

visit.kenilworthweb.co.uk/discover/trails

Getting here:

By Car

Kenilworth is located on the A46 just 6 miles from both Coventry and Warwick.

There is plenty of parking in the town centre at Abbey End.

By Bus

Regular services connect Kenilworth with Warwick, Royal Leamington Spa and Coventry.

www.traveline.info

By Train

Trains run regularly from Kenilworth Station to Coventry and Royal Leamington Spa.

www.nationalrail.co.uk

By Foot or By Bike

The Kenilworth Greenway connects to Berkswell and the Centenary and Millennium Ways pass through the town.

www.warwickshire.gov.uk/pathsandtrails

Further Information:

Visit visit.kenilworthweb.co.uk for more information

Visit www.shakespeares-england.co.uk for information on the wider area

**Kenilworth
Town Council**

These trails were produced by Kenilworth Town Council, and were funded by a grant from HS2's Business & Local Economy Fund (BLEF), adding benefit to communities demonstrably disrupted by the construction of Phase One of HS2 from London to West Midlands.

Design by: www.blackspiraldesign.co.uk

visit.kenilworthweb.co.uk

Visit Kenilworth

Heritage Trail

Step into Kenilworth's enthralling story

3.5 Miles Approx. 2.5 hours
 Easy route on roads & footpaths (can be muddy)

Cover image © English Heritage. Inset images by James Turner & Shakespeare's England.

visit.kenilworthweb.co.uk

The Kenilworth Story...

Kenilworth IS heritage, its name synonymous with history and stories. But this is a story worth telling, a story that includes monumental occurrences, triumphs as well as tragedies and an insight into everyday life, all weaved into the very stones of this town. So join us for an easy stroll to explore the highlights!

The walk is around **3.5 miles** and takes approximately **2.5 hours** (not including a visit to the Castle). The route is mostly on roads and paths (although can be muddy around the castle) and just the ticket to spend some quality time absorbed in the past.

S Start: Abbey End

Postcode (for Satnav): CV8 1QJ

Coordinates (for GPS): 52.344, -1.579

Plentiful parking is available in Abbey End or Square West

www.warwickdc.gov.uk/info/20548/kenilworth_car_parks

Start your walk at the pedestrian area in **Abbey End**. You'll find options for refreshments nearby as well as public toilets. **Cross the road to the Holiday Inn and head right along Abbey End to the War Memorial.**

1 War Memorial

For more info: www.kenilworth-war-memorial.org.uk/

Before you, the land rolls down into **Abbey Fields**, a landscape shaped by a glacial lake and the eroding action of the Finham Brook. The far slope would probably have held settlements in Roman and Saxon times but Kenilworth was just a tiny hamlet at the time of the Domesday Book. It was recorded as *Chinewrde*, pronounced *Kinny-worth* (the farm of Cynechild).

The **War Memorial** was dedicated in 1922 and updated in 1951

Interior of the Bridge Street Shelter. Image by Geoff Hilton courtesy of Kenilworth History and Archaeological Society

The Borrowwell

& 2018 to reflect those fallen in the two World Wars and the Korean War. **Turn left and continue down Forrest Road to the Junction.**

2 WW2 & The Borrowwell

Staying on a war footing, the mound to your right was a **WW2 air raid shelter** (one of at least sixteen dug in Kenilworth in 1939). Now sealed up, it would have accommodated 50 people in a space 30 feet long and 7 feet high. **Cross the road.**

A A short detour left along Borrowwell lane lies the **Borrowwell**, a water source dating to at least 1580. The current well is 18th century and was moved back 8 feet in 1872 to accommodate the road. Amazingly, drinkable water still flowed up to the 1960s! **Return Northwest past the crossing. Turn left at post box onto small lane and bear right to reach the woodland at the end. Stay on higher path and on leaving woods turn right onto track leading to Castle car park.**

3 Kenilworth Castle

Kenilworth Castle as it might have appeared in 1420 © Historic England Archive (illustration by Peter Urmston)

www.english-heritage.org.uk/visit/places/kenilworth-castle/

Today a romantic ruin, the Castle has a long and intriguingly royal history. Built in 1120 by Geoffrey de Clinton it became a royal possession and hosted luminaries like King John, Simon de Montfort, John of Gaunt, Henry V and Elizabeth I. Several owners enlarged and fortified the Castle and also flooded the land in front of you to create the mere and further enhance the formidable defences. Later additions included the "Pleasance" – a banqueting retreat across the mere and an 800-acre hunting forest. The castle in all its splendour was immortalised by Sir Walter Scott in his novel "Kenilworth". **You can visit the Castle at this point. Afterwards take the lower path behind the ticket office and follow the path around the Castle walls.**

A 13th-century depiction of Henry III's coronation courtesy of the British Library

The Dictum of Kenilworth courtesy of National Archive

4 The Siege of 1266

The castle was increasingly fortified throughout the 12th -13th centuries, particularly by **King John**, who built the outer curtain wall and towers. In 1265 after the death of the rebel baron Simon de Montfort, the garrison commander refused to surrender the Castle to the King. In response Henry III laid siege to the Castle for almost six months in 1266. Despite the bombardment by catapults the powerful sandstone walls and defences held, with only disease and starvation eventually forcing the garrison to surrender. Henry enforced the **Dictum of Kenilworth**, a peace treaty that required the rebels to pay heavy fines. **Continue clockwise to the junction with the moat path.**

Continue overleaf...

Elizabeth I at Kenilworth Castle © English Heritage

Fireworks over the Castle by Benjamin Arnold

8 Parliament Piece

An enigma chock full of myths! There is no evidence for Henry III holding parliament here during the siege (the Abbey being a more likely venue – with a roof!), and there is also little evidence of parliamentary troops camping here during the Civil War. We can say that the land was donated by Miss Helen Martin (Kenilworth resident and generous benefactor to the University of Warwick), and the area is today managed as a traditional hay meadow. **Cross Coventry Road and turn right onto Water Tower Lane.**

Parliament Piece from above. Image courtesy of Kenilworth History and Archaeological Society

Kenilworth Water Tower © Warwickshire County Record Office

Abbey Gatehouse Reconstruction by Jonathan Holland courtesy of the Harry Sunley Memorial Project

Lapidarium wall on the north side of the cloister

11 Abbey Ruins

The Augustinian priory of St Mary the Virgin was founded in 1119 and raised to an Abbey in 1447. Extending to the modern tennis courts it was an impressive site that owned all the land of Abbey fields as well as mills, orchards and other property. During the siege of 1266 the prior had to put all this at the disposal of the King which nearly bankrupted the Priory. Dissolved in 1538 it was stripped of its wealth and left to ruin. The 14th century gatehouse was the main entrance to the Abbey but there are more remnants throughout and beyond the churchyard (look out for the plaques). **Head south past the Swimming Pool (originally built as lido in 1896), up the hill and on to Abbey End.**

5 Elizabeth I & Robert Dudley

The castle is famous for the "romance" between Elizabeth I and Robert Dudley. Elizabeth granted him the castle in 1563 and keen to impress, Dudley embarked on an ambitious refurbishment; including the Gatehouse, a hunting forest and an entire wing and gardens for her sole use. Dudley spared no expense for Elizabeth's visit in 1575 with lavish pageants, hunts and fireworks over the mere. The castle was occupied by parliamentarians during the civil war and its defences broken, with much of stone re-used elsewhere in Kenilworth. **Take the moat path, cross the road (carefully), turn right at the old houses at Castle Green and continue ahead.**

6 Castle Hill

The modern triangle of land, 'the Godcake' (named for the triangular cake) sits astride an ancient drovers' route. Kenilworth's traditional industries concerned the by-products of animals and in the 19th century 15 of 22 cottages in New Row housed horn comb workshops! The thatched cottages of Little Virginia are oft cited as the spot Sir Walter Raleigh planted the first potato in England. Sadly, the current cottages only date from 17th century and the area was likely stonemasons workshops in Raleigh's time. Still, one cottage does feature a letter "R" on its wall - a remnant of Robert Dudley's Castle. **Continue uphill and cross to the southern side.**

Robert Dudley's initial at Robsart Cottage

Kenilworth Pound

9 Windmills & Watermills

The 1885 water tower to your right was originally an 18th century windmill (one of four in Kenilworth). **Continue down Tainters Hill. At Manor Road turn left, cross the bridge and right onto the path by the Brook.** There were also watermills at seven possible sites along the Brook, including the Woodmill beyond the modern allotments. This section of the Brook was channelled to create a mill race (the sluice south of the bridge can still be seen). **Continue along the Brook to Bridge Street and under the bridge.** The 18th century Townpool Bridge is marked with flood heights on its upstream side, including a 3.3m one in 1834! **Take the tree-lined path towards the church.**

* Detour: Abbey Museum

If it's open, make sure to stop at the **Abbey Museum**, housed in the only complete medieval structure remaining. Run by volunteers, it houses a detailed interpretation of the Abbey and artefacts from the Bronze Age to 20th century.

www.khas.co.uk/kenilworth-abbey-museum-heritage-centre-abbey-fields-kenilworth/

12 Abbey End

On 21st November 1940 around 2:20am two 500kg land-mines, dropped from a Heinkel III, landed on the town. The first caused little damage but the second hit the crowded buildings of Abbey End. 25 died and more than 70 were injured in the explosion that levelled the area. The Globe Hotel was damaged but 60 of its guests survived. A memorial, on the site of the Globe records the names of the deceased. The Clock Tower was unveiled in 1906. Installed by GM Turner in memory of his wife, it lost its "crown" to the landmine but was restored in 1974. **Continue down Warwick Road to junction with Station Road.**

Aftermath of the landmine. Image by Leamington Courier from the Kenilworth Library Collection

Sir Walter Scott. Wikimedia, CC BY-SA

13 Kings Arms Inn

This former coaching inn (now Zizzi) dates from 1563, and it famously hosted the novelist Sir Walter Scott in 1815. The building was actually demolished in 1986 and the façade completely rebuilt. The sandstone building behind it (on Station Road) is also a façade, this time of Kenilworth's original station that was dismantled and moved to this spot in 1883. Talisman square (a short walk south) was the site of the 19th century Tannery. At its height, during the Great War it produced 1600 leather hides a week before demolition in 1963. **Retrace your steps to reach Abbey End.**

7 High Street

Named for being on high ground above the **Abbey of St Mary**, this road was the main route to Coventry. On your right is "the Pound" where stray animals were locked up until claimed (also an air raid warden's post in WWII). The medieval marketplace was sited where the road widens, overlooked by the 16th century **Virgins and Castle Inn**. The site may have originally housed an almonry for the Abbey, but by 1575 it was known as the Two Virgins and the Virgins & Castle by 1852. Kenilworth's best preserved **WW2 shelter** lies around the corner on Bridge Street. **Continue ahead and follow New Street onto the Coventry Road. Pass footpath and take the gate on left.**

West Door at St Nicholas Church

10 St Nicholas Church

Dating from 1291 this church stood alongside and outlasted the Abbey. The West Door is an interesting mix of Norman stones from the Abbey in a renaissance frame. On her visit in 1575 Elizabeth I attended two services here so it's possible the door was part of Dudley's efforts to impress. The church was damaged by lodging troops in the civil war and was remodelled in the 18th century (but lost its spire to lightning in 1858) and by 1885 the churchyard had grown to partially cover the ruined nave and cloister of the Abbey. **With your back to church door, walk ahead on the unpaved path to reach the gatehouse.**

Finish!

You've certainly earned a reward so why not grab a tasty treat or tippie before you call it a day?

Check out the directory: visit.kenilworthweb.co.uk/food-drink

If you enjoyed this trail then why not try another next time you visit?

Find more trails at: visit.kenilworthweb.co.uk/discover/trails

Shortcut...

For a shorter walk... Turn right at the traffic lights onto Bridge Street and walk to the entrance to Abbey Fields on your right. Follow path to the church to rejoin the main route at point 10.

