

DISCOVER DAYS TO REMEMBER WHEN YOU TRAVEL BY TRAIN

KENILWORTH CASTLE AND ELIZABETHAN GARDEN

Discover 900 years of English history at Kenilworth Castle and Elizabethan Garden. With a vast medieval fortress and spectacular castle ruins, featuring arbours, fountains, an aviary and a magnificent array of plants, this garden is breathtaking.


MUSEUM OF THE JEWELLERY QUARTER

This remarkable museum tells the story of the Jewellery Quarter and Birmingham's renowned jewellery and metalworking heritage. Explore this extraordinary time capsule on a lively guided tour, watch live demonstrations at the jewellers' bench to discover the traditional skills of this fine trade, and get a unique glimpse into the working life in the Jewellery Quarter.


THE COFFIN WORKS

Travel back in time to enter a 1960s time capsule where the sounds of the day mingled with the industrial noises of a working factory. You truly experience how this old Jewellery Quarter firm once operated on a day-to-day basis, producing some of the world's finest coffin furniture, including the fittings for the funerals of Churchill, Chamberlain and the Queen Mother.


WALSALL LEATHER MUSEUM

Celebrating the great achievements of local leather craftsmen and women, this museum tells the story of the Walsall leather trade. The museum has displays featuring splendid examples of historic craftsmanship and exciting contemporary designs.


SHREWSBURY CASTLE & THE SOLDIERS OF SHROPSHIRE MUSEUM

Shrewsbury Castle houses the spectacular collections of the Soldiers of Shropshire Museum, including pictures, uniforms, medals, weapons and other equipment from the 18th century to the present day, charting the Evolution of the British Army over nearly 300 years.


MUSEUM OF CARPET

The only museum in the UK dedicated to carpet and carpet making, this venue firmly places Kidderminster on the map of important industrial heritage sites in the UK. The museum includes a collection of machinery and around 3,000 carpet designs, many by significant designers such as Charles Voysey, Edouard Glorget and Bernat Klein.


BIRMINGHAM BACK TO BACKS

Step back in time at Birmingham's last surviving court of back to backs; houses built literally back-to-back around a communal courtyard. Moving from the 1840s through to the 1970s, discover the lives of some of the former residents who crammed into these small houses to live and work. With fires alight in the grates, and sounds and smells from the past, experience an evocative and intimate insight into life at National Trust's Birmingham Back to Backs.


OAK HOUSE MUSEUM

Oak House in West Bromwich is a delightful half-timbered yeoman farmer's house built in approximately 1630. The house is set in its own grounds with a children's playground available to visitors.

SUTTON COLDFIELD HERITAGE TRAIL

Sutton Coldfield is steeped in history with many of its buildings telling the story of the town. The Sutton Coldfield Civic Society has devised a Heritage Trail so that you can learn more about this fascinating town. The trail includes stops at Holy Trinity Tower, Bishop Vesey's School, the Art School, Town Hall, Sutton Coldfield Railway Station, Holy Trinity Church, and many more.


COVENTRY CATHEDRAL AND ST MARY'S GUILDHALL

Located in the city's historic Cathedral Quarter, St. Mary's Guildhall miraculously survived the Second World War bombing raids, and stands as a monument to the power and wealth of medieval Coventry. With magnificent interiors, collections of armour, historic furniture, artworks and internationally important tapestries, the Guildhall offers a window into Coventry's glorious past.


For more information regarding opening times and pre-booking requirements, visit makeitwm.com/adventures-by-train


W
WINTERBOURNE
HOUSE AND GARDEN

Enjoy 2 for 1 entry at Winterbourne House and Garden when you travel by train! Visit www.winterbourne.org.uk/wmr241/ T&Cs apply

If you're looking to go a little further afield why not visit Dudley Zoological Gardens and Castle, home to some of the world's rarest and most exotic animals, the Black Country Living Museum where you can wander around the open-air museum visiting original shops and houses or a visit to Dudley Canal Trust where you experience over 420 million years in 45 minutes!


Find out about the great range of 2-for-1 offers available across the West Midlands when you travel by train. From boat trips along the River Avon to the beautiful Winterbourne Gardens in leafy Edgbaston or how about a visit to the award-winning Black Country Living Museum? There really is something for everybody when you travel by train. For more information: wmr.uk/2for1

Discover the region's heritage by train


It's quick and easy to explore the region by train


Deciding which ticket is right for you?

Let West Midlands Railway help you explore the whole West Midlands region.

Head over to wmr.uk and search your journey, it's the simplest way to find out which ticket is perfect for you and your family day out.

Choosing to travel off-peak means that you will miss the hustle and bustle of rush hour, you'll get to sit back and relax as your wonderful day out starts with the train journey.

Find out more online. wmr.uk/2for1


Download the free West Midlands Railway App today

It'll make your train-travelling life much easier. Buy tickets, check train times and even turn your phone into the ticket itself – all with the tap of a finger.

All with no booking fees.

