

UK Canal Boating

Escape with a canal boating holiday!

Stoke on Trent and the Potteries from Stone

Cruise this route from : Stone

View the latest version of this pdf

[Stoke-on-Trent-and-the-Potteries-from-Stone-Cruising-Route.html](#)

Stoke on Trent and the Potteries from Stone

Cruising Days : 4.00 to 0.00

Cruising Time : 11.50

Total Distance : 18.00

Number of Locks : 24

Number of Tunnels : 0

Number of Aqueducts : 0

The Staffordshire Potteries is the industrial area encompassing the six towns, Tunstall, Burslem, Hanley, Stoke, Fenton and Longton that now make up the city of Stoke-on-Trent in Staffordshire, England.

With an unrivalled heritage and very bright future, Stoke-on-Trent (affectionately known as The Potteries), is officially recognised as the World Capital of Ceramics.

Visit award winning museums and visitor centres, see world renowned collections, go on a factory tour and meet the skilled workers or have a go yourself at creating your own masterpiece!

Come and buy from the home of ceramics where quality products are designed and manufactured. Wedgwood, Portmeirion, Aynsley, Emma Bridgewater, Burleigh and Moorcroft are just a few of the leading brands you will find here. Search for a bargain in over 20 pottery factory shops in Stoke-on-Trent or if it's something other than pottery that you want, then why not visit into Potteries?

Stoke on Trent and the Potteries from Stone

Cruising Notes

Day 1

As you are on the outskirts of Stone, you may like to stay moored up and visit the town before leaving. Stone is a busy, pleasant town, with excellent shopping facilities. At the canalside there are dry docks, wharves and old brewery buildings, as well as the old priory church which in 1751 was rebuilt by the parishioners. There are also plenty of pubs and restaurants to choose from if you want a meal before setting off, for example: The Star (canalside); The Three Crowns; The Crown Hotel.

Leaving Stone, you continue through the last locks of the Stone flight, look out for the little tunnel under the road for boat horses by lock 29. You will be cruising up the valley to Meaford, via a series of locks and bridges, and for a time, the railway runs adjacent to the canal.

Soon you will approach Barlaston, a small, sprawling village, moor by the Plume of Feathers a canalside pub, as it is 2 hours to here and a good place to moor for the night. The pub has a good selection of real ales and good food.

Day 2

Within a short distance you will come to Bridge 104 where there are some good moorings which enable you to visit the Wedgwood Pottery, set back from the canal. The World of Wedgwood, a unique, interactive visitor centre experience celebrating the very best of British craftsmanship. Experience Wedgwood for the day through shopping, food, visitor tours and art and craft workshops. You can get a factory tour and the Museum is well worth seeing, also the factory shop.

Also from here, you can reach Newstead Wood and Hem Heath Nature Reserves, both large open spaces, and a brief reprieve before you reach Stoke on Trent.

Leaving Wedgwood you negotiate Trentham Lock, and if it's nearing lunchtime, in Trentham Village there is a Toby Carvery.

Trentham Gardens can be found a short walk to the west from Bridge 106 on the southern fringes of Stoke.

The nearer you get to Stoke on Trent, the busier the canal becomes, with rebuilding of old factories and evidence of the city's pottery industry all around. The canal cuts directly through the middle of this sprawling conurbation set in amongst hilly valleys and areas of reclaimed industry and the beginnings of large scale redevelopment. There are large brownfield sites throughout Stoke but also large areas of parkland to be seen from the canal.

There is a wide choice of shops to re-stock provisions on the journey through Stoke, as well as The Potteries Shopping Centre for all non-food shopping needs.

Among good places to visit whilst you are in Stoke on Trent are the Etruria Industrial Museum, The home of Jesse Shirley's 1857 Bone and Flint Mill, the only remaining operational Steam Driven Potters' Mill in the world, opening times are limited so see website for details. It is situated between the Trent and Mersey Canal and the staircase locks flight of the Caldon Canal.

Just a short walk from here is Festival park, Stoke on Trent's largest retail park, also home to Waterworld if you fancy a jacuzzi or the kids want to get rid of some energy on the long waterslides! There is also a cinema on site, and many restaurants and food outlets.

Useful Links

The information above is provided in good faith to assist you with planning your canal boat holiday. Information accuracy cannot be guaranteed, however, if you do see something that needs updating, please don't hesitate to [contact us](#).

PDF created : 20 Feb 2023

© <https://ukcanalboating.com>