

There's an Inland Waterway Near You


1. Droitwich Canals

Re-opened in 2011, the restored Droitwich Barge and Junction Canals are monument to a 40-year campaign started by IWA.


2. Anderton Lift

Wonder of the Waterways. Giant of Britain's industrial past. But it would have been lost for ever if not for IWA's campaign with local groups.


3. Pontcysyllte Aqueduct

Colossus of the Waterways. World Heritage Site. But few know that getting the Llangollen Canal reopened was an early IWA success.


4. Middle Level Navigations

The quiet solitude of the Fenland waterways. Unloved by many – but IWA cares, promotes their restoration and safeguards their use.


