
SAUNDERSFOOT BAY COAL INDUSTRY
HIDDEN HERITAGE DISCOVERY TRAIL

￼ DIWYDIANT GLO BAE
SAUNDERSFOOT LLWYBR DARGANFOD

TREFTADAETH GUDD

“My name is Tomos, I am 12 years
old and I used to work down the
coal mine at Bonville’s Court on top
of the hill in Saundersfoot. The work
was very hard, we often worked for
12 hours a day crawling through the
tunnels dragging a tram full of
coal.
Come with me on the journey and
we will find out about some of the
history and heritage of Saundersfoot
Bay. You can imagine what life was
like for me 150 years ago. Our
circular walk is about 9 miles. You
can choose much shorter walks or
add detours along the way. You
will find a map of the walk(s) on the
centre pages”

“Fy enw i yw Tomos, rydw i’n 12 mlwydd oed a bûm yn arfer
gweithio i lawr yn y pwll glo yng Nghwrt Bonville ar ben yr allt yn
Saundersfoot. Roedd y gwaith yn galed iawn, roeddem yn gweithio
am 12 awr y diwrnod yn aml yn cropian drwy’r twneli yn llusgo tram
wedi’i llenwi â glo. Tyrd gyda mi ar y daith ac fe ddarganfyddwn
ychydig am hanes a threftadaeth Bae Saundersfoot. Gallwch
ddychmygu sut fu bywyd i mi 150 mlynedd yn ôl. Mae ein taith
gylchol oddeutu 9 milltir. Gallwch ddewis teithiau cerdded llawer
byrrach neu ychwanegu gwyriadau ar hyd y ffordd. Fe welwch fap
o’r daith (teithiau) ar y tudalennau canol.”

Begin your walk at
Saundersfoot Harbour

“There have always been small mining developments owned
by farmers in Saundersfoot Bay but from 1830 onwards, with
the onset of the industrial revolution, coal was in great demand
and due to the large quantities found in this area, over fifteen
coalmines came into operation. Follow me to find out more
and look out for signs with pictures of me to help you find your
way.

Why not see if you can find the answers to the questions in
Tomos’s Teasers? (See last page)”

Begin your walk at
Saundersfoot Harbour

“A harbour of this size was not built
for a few fishing boats to land their
catch. So what was it built for? The
answer is COAL. The coal boats
would leave the harbour loaded
with coal, returning with a range
of materials used as ballast which
they dumped on local beaches. You
can still find interesting stones from
this ballast including Connemara
Marble.”

2. The Saundersfoot
Coal Office

2. Swyddfa Lo Saundersfoot

The original well-sheltered
harbour in Saundersfoot,
was built in 1829, in response
to the rapid growth of the
thriving coal industry in the
area which was developed
by the Vickerman family.
They lived in Hean Castle
and later at St Issells’ house
- now the Captain’s Table
on the harbour. Before the
harbour’s development,
coal was loaded into boats
at Swallow Tree Bay and
Coppet Hall, (thought to
derive from ‘coal pit haul’).

1. Saundersfoot Harbour
1. Harbwr Saundersfoot

Before the railway was built
in the early 1830’s, the coal
carts were pulled to the
beaches by horses and oxen
from the pits around the
church. The route became
known as Black Walk.
Slater’s Directory of 1868
referred to Saundersfoot and
the harbour as “a flourishing
little port, connected by
tramways with extensive
collieries, the coals from
which are excellent....”. In
1840, 39,405 tons of coal
were shipped from the
harbour.

To find out about Charles Ranken Vickerman, a leading industrialist
at the time, and boat building in the Strand (previously Railway
Street) go to www.saundersfoothistory.org.uk

The Coal Office in Saundersfoot
stands proudly by the harbour. Together
with the harbour, the Coal Office was the operations centre of the
coal industry in the area.

It was built in 1860 and was the operations hub of the Saundersfoot
Railway and Harbour Company. When the coal industry ceased,
the Coal Office was utilised in many ways including some years as a
Tourist Information Centre.

To find out more go to www.saundersfoothistory.org.uk

2. The Saundersfoot
Coal Office

2. Swyddfa Lo Saundersfoot

You can follow the route the miners took to the pits
by walking up the Incline or down the Strand through the tunnels

at Coppet Hall and onto Wiseman’s Bridge. To find out more about
the railway engines Rosalind and Bulldog that transported the

miners and coal go to www.saundersfoothistory.org.uk

“You can detour here if you wish to see the Incline
above the village

Follow the Blue Route from the Coal Office”

4. The railway line running through a tunnel
along the coast to Wiseman’s Bridge

￼ 4. Y llinell reilffordd yn rhedeg drwy’r twnnel ar
hyd yr arfordir i Wiseman’s Bridge

“Walk up to the Incline to see where the ‘drams’
(also known as trams) were hauled up the hill
by a small Winding House at the summit. The
‘Bulldog’ engine was used to transport the drams
to the pits at Bonville’s Court Colliery and on to
Thomas Chapel. I used to work down the pit at
this colliery. I was a ‘trammer’. I had to crawl
through the tunnels dragging a tram full of coal.
It weighed about the same as 4 grown ups. It was
hard work and dangerous. My foot was crushed
but now I have an easier job, showing visitors like
you around!”

Bonville’s Court Colliery was the largest in
Pembrokeshire at the height of the mining
era. The main line of the new railway was
built to transport the mined coal from the pits
that followed a route from Saundersfoot to
Thomas Chapel – about 4 ½ miles.

A feature of the railway was a self-acting
incline, 300 yds long at a gradient of 1 in
5. This was situated half a mile west from
the harbour. At the foot was a siding and
railwayman’s hut, whilst at the summit, was a small winding house.
This can be seen in the picture here.

The Incline (as it is now known) and the remains of the winding house
can still be seen today.

3. The Incline
3. Yr Inclein

“The Strand, as it is now called, was known as Railway
Street in my time, because the railway ran along it
from the harbour. Here there were lots of trades.
My dad’s mate worked at the busy ship-building yard
down here. At the end of this street you will see
the first of the tunnels hacked through the cliff side
through which the railway ran. The ‘Rosalind’ engine
would take miners to work at Stepaside - returning
loaded up with coal”

4. The railway line running through a tunnel
along the coast to Wiseman’s Bridge

￼ 4. Y llinell reilffordd yn rhedeg drwy’r twnnel ar
hyd yr arfordir i Wiseman’s Bridge

“Cross the road at the car
park entrance and follow
the footpath (Black Walk)
through an open field. Pass
through the kissing gate and
bear left up the track. Walk
through the caravan park to
St Issells Church.

If you are not doing the long walk and would like to visit St Issells
Church, then you can detour here, up Black Walk to the church
If you are not doing the long circular walk, then continue following
the footpath through the tunnels to no ”

“From the Coal Office, walk into The Strand and follow it
through the first of the tunnels at the end of the street.
You will then reach the Car Park at Coppet Hall ”

“St Issells Church is where I used to go
to school – you can find the old school
house behind the church. The church
marks the place where the original
hamlet of Saundersfoot began”

“The footpath across the field is known as the
Black Walk because the coal carts were pulled
down through this walk to the beach by oxen
and horses to the waiting boats on the beach.
My dad remembers this when he was a boy.
Coppet Hall was by far the busiest area before
the harbour was built in Saundersfoot.
The coal was mined further up the valley beyond
St Issells Church”

To find out more about the coal industry in the area,
and the value of the precious anthracite mined here

go to www.saundersfoothistory.org.uk

This is what the Black Walk
looked like in the mid
1800’s. This was before the
massive industrialisation of
the area took place

HEAN CASTLE is an anglicised form of the original Welsh name,
Hen Gastell or Old Castle. It is known that Hean Castle was at one
time a property owned by the Wogan family. In 1863 it was bought
by the influential London solicitor and industrialist Charles Ranken
Vickerman, who was the main driving force behind the industries
of the Saundersfoot district during the last half of the 19th century.

“At the church turn right on to the road and walk up
the road to the T junction - opposite Hean Castle
Estate. Turn left here then left again for Sardis,
keeping on the road”

Vickerman died in 1897 and his son sold the mansion and Estate to
Sir William Thomas Lewis, Lord Merthyr. The Lewis family still resides
here and the house, gardens, parkland and Estate retain much of the
character of a Victorian country estate. The local farms and cottages
are owned by the Estate and identifiable by their colour scheme,
as Estate properties are generally painted in cream and green. The
mansion is now a listed building (not open to the public).

“As you enter Sardis there
are two cottages known
as Harry’s Tump. This site
is believed to be a burial
mound of the Bronze Age,
and the original Hean
Castle is thought to be on
the site of an Iron Age Fort”

“At the Post Box, signposted - No Through
Road - turn right down this track and follow to
a marked gate.
Keep to the edge of the field to a second gate,
climb the stile, and follow the hedge on left to
the bottom of field (towards the sea). Climb
another stile and walk through a six bar metal
gate.
You will pass through a farmyard and past a row
of caravans on the right. Follow the footpath
sign and climb another stile following the yellow
arrow. There will be another stile to climb,
following the fence with another stile and down
a woodland path”

“When you come to the road, take a right to Tramway Cottage.
At the cottage turn left. You are now on the old railway line which
transported the coal from the Grove Colliery to Saundersfoot.
Follow this flat well defined path to Mill House, and Harvest Mill
(with old millstone in the garden). Turn left into the Ironworks.
Just past these houses turn left into the Ironworks and take the
steps up to see the remains of the old Grove Colliery & ”

In order to use the iron ore dug from the mines, the Grove
ironworks at Stepaside was opened. In the 1840’s, the Ironworks
were in full operation. There was a row of lime kilns, two blast
furnaces with blowing engines, coke ovens and a foundry. The
Ironworks buildings are still impressive to this day.

5. Ironworks Stepaside
5. Gwaith Haearn Stepaside

“The path by Tramway Cottage is the
old railway line that took miners to work
in the Grove Colliery and Ironworks.
Carts of coal would be returned to
the harbour in Saundersfoot to be
shipped. It is said that the quality of
the anthracite in our area was thought
of as being very special”

The Grove had its own
smithy, carpenters’ shop,
stores and stables which
housed the pit ponies.
You can climb up to the
colliery remains via steps
to the right side of the
Ironworks.

The Grove Colliery in Stepaside started operating in 1853. It
was one of the deepest shafts at 182 meters. The aim was to
reach the Kilgetty anthracite vein. It was finally linked up in
1858 at a cost of £30,000.

Coal from the Grove was carried both to the Saundersfoot
Railway via Stepaside and to a self-acting incline to the Ironworks
below. Grove Colliery was later connected to Kilgetty Colliery
via an underground tunnel some 795 metres long.

5a. Grove Colliery
5a. Pwll Glo Grove

“Can you imagine what it was like working in a busy
colliery and foundry like this? I knew lots of people
who worked here. Stiflingly hot during 12 hour
days and yet people would come from all around
the area to get work”

“Retrace your steps to the entrance to the Ironworks, cross the
road and turn left at the green footpath sign and walk through
the grassed area to the footpath (Tomos) between the Mill House
and Harvest Mill. Climbing up, ignore the second yellow arrow
and continue the climb following a sharp right bend in the track.
At the road turn left and then right continuing up the road to
Green Plains Bungalow. Here follow the footpath sign to the left.
At the next green sign, take a right down the path through a
kissing gate.

Follow this path up to Cwmrath Farm, through a wooden gate
and follow the track up to the main road. At the road turn right
and then left by the Summerhill sign. By the entrance to a
farmyard, follow the bridleways sign down a dirt track. (A small
section of this path can get muddy - so go with caution).

Continue down this winding track to the bottom and turn right.
You are now in Colby Woodland Gardens on Long Lane

This is a good place to take a break across the gardens at the
Bothy tea-rooms”

Coal mining thrived here
for over 100 years. Colby
has a number of capped
mineshafts for you to discover.
Many labourers lived in mud
hovels. There were no proper
beds, tables or chairs, just a
covering of loose straw and
filthy rugs. “In no part of the
country have I witnessed such
abject and wretched poverty”

- said an observer at the time
of John Colby’s ownership
and management of the
mines.

Today Colby’s extensive,
beautifully laid out woodland
gardens are owned and
managed by the National
Trust and the site attracts
over 25,000 visitors a year.

6. Colby Lodge and
Woodland Gardens

6. Gerddi Coetir Colby Lodge

A young boy
drags the cart,
full of coal,
up the narrow
mine shaft

6. Colby Lodge and
Woodland Gardens

6. Gerddi Coetir Colby Lodge

“John Colby Snr. lived close to his mines
at Colby Lodge. The anthracite mined
here was highly praised by Queen Victoria
who, it was said, would use nothing else
on her Royal Yacht. John Colby built his
Lodge in 1803. It was a very hard life
being a miner. The working conditions
were very poor, and there were many
accidents. Hunger and desperation to
make a better life forced men, women and
children to work in the mines. However
they would often become ill and end up
with nothing. Many would be sent to the
workhouse near Narberth. This is what
happened to Mary Prout, who lived near
us at the time. You can read her story
later on your journey. As you take the
woodland walk along the anthracite pits
that dot the hillside, picture the miners
on their way home after a long hard day
down the mines”

The mineshafts at Colby were small and narrow and children as
young as five were sent down the pit. A child would be fitted
with a girdle which was fastened round their body, and a chain
between the legs, enabling them to drag the cart through the
narrow shaft on all fours. It was hard and painful work. Children
suffered with bleeding feet; raw skin on the head and on the
back, causing outbreaks of boils. Asthma and bronchitis were
common with the inhalation of coal dust. Stunted growth,
spinal distortions and a short life span of about 45 years was
common. “I have been down since aged eight, working from
6am to 6pm. My feet are blistered and raw because it is easier
to pull the cart without shoes”. Elias Jones (age 14). There was
no Welfare State to help families in difficulty during the 1800’s
and early1900’s.

To find out more about the mining industry at Colby go to
www.nationaltrust.org.uk › Visit › Wales ›

Colby Woodland Garden

“Despite the fact that the area was growing and
prospering, conditions for ordinary folk were far
from good. For many of us life was hard and
unhealthy. I was lucky to have some schooling
before I was sent down the mines at 10 years old,
when my father died. Many of my friends were
much younger than me”

“From the Colby Car Park, you can detour to visit
St Elidyrs Church and the grave of Mary Prout.
(detour about 3kms)”

Mary Prout (Rees) was born in 1842 and it was said that she
became pregnant, whilst working as a maid in Saundersfoot. Her
mother had died and her father disowned her and sent her to the
workhouse.

Mary had a baby girl,
Rhoda, and had to leave the
workhouse. The baby was
found down a mineshaft at
Colby. Mary was charged with
murder and sentenced to death
by hanging, but received a
reprieve from Queen Victoria
and was committed to 20 years
imprisonment in London. She
served 10 years and returned to
Saundersfoot, married and had
two children. who clearly loved
and cared for her.

The inscription on her grave at
St Elidyrs Church Amroth says
“Mary Rees (Prout) late of Saundersfoot. Dear mother, thy work
is o’er. Thy loving hands shall toil no more. No more thy gentle
eyes shall weep. Rest, dear Mother, gently sleep. Erected by her
sorrowing children”.

7. The gravestone of Mary Prout
at St Elidyrs Church

7. Carreg fedd Mary Prout yn Eglwys Sant Elidyr

“To continue the main route, walk along
Long Lane where there are numerous mine
shafts on the hill side now covered in shrubs.
(There are also several paths through the
woods that you can explore).

At the end of Long Lane you will go through
a five bar wooden gate. Take a left here
down over the stream. Bear right and follow
this path down into Amroth village. Note
the Coal Authority secured site where an old
mine shaft is behind some metal railings.

Proceed right into the village, (or detour left
about two thirds of a mile to the start of the
Pembrokeshire Coast Path by The New Inn).

In Amroth, there are several places to eat for
you to take a break”.

8. A Coal Seam as it Appears in
the Rocks on the Beach Between
Wiseman’s Bridge and Amroth
8. Gwythïen Lo fel mae’n ymddangos yn

y Creigiau ar y Traeth
￼

Between Amroth and Wiseman’s Bridge, coal seams can still be
seen in the cliffs. This rock formation began 315 million years
ago with mud, sand and gravel being laid down in the swamps
and lakes of the coastal plain. Layers of decaying trees were
slowly compressed through pressure and heat. As the climate
changed, so did the land and coal was no longer formed.

Amroth Beach is home to a sunken forest which can be seen at
very low tide. This forest was submerged over 5,000 years ago.
Sometimes you can find pieces of coal as you walk along the
spectacular Amroth Beach.

“I used to play on the beach between Wiseman’s Bridge
and Amroth. We used to swim there in the summer to
wash off all the coal dust from our work. The bathing
is very easy on all the beaches around here as they
do not shelve steeply. If you walk along this stretch
of beach at low tide, you can see the sunken forest.
It shows you how far the sea has encroached on to
the land over millions of years. The wood from these
forests formed the coal that we are mining today.”

“If the tide is well out, you can go on to the beach via the slipway
by the toilets and see the sunken forest on the beach and the coal
seams in the cliffs Walk up from the beach at the next inlet -
Wiseman’s Bridge and join the road.
If the tide is in, retrace your steps to the toilets and take the footpath
clearly marked up the cliff. This is part of the Coast Path. Follow
this path over the top (magnificent views) down into Wiseman’s
Bridge, bearing left when you reach the road.
At the Inn follow the road through the hamlet over the bridge,
turning left off the road, onto the old tramline (the old railway
route), following the coast just above the beach. On the path you
will see ”

9. Entrance to the Old
Shafts Between

Saundersfoot and
Wiseman’s Bridge

9. Mynediad i’r Hen Siafftiau
rhwng Saundersfoot
a Wiseman’s Bridge

“Watch out for the mine shafts between
Wiseman’s Bridge and Saundersfoot as in
the picture. This one is the entrance to one
of the old shafts which are scattered along
the cliffs and were called ‘patches’. They
lead directly to tunnels both inland and
under the sea”

“Keep to this path through the long railway
tunnel and into the Coppet Hall car park.
Retrace your steps through the small tunnel
and back via the Strand into Saundersfoot”

Tomos’s Teasers!
How good a detective are you? As you read the booklet, see if you

can spot the answers to the questions below.

1. Why was The Strand once called
Railway Street.

2. How many tunnels between Saundersfoot
and Wisemans Bridge.

3. Were there one, two or three engines
carrying miners and coal.

4. Why was the field at Coppet Hall
called Black Walk.

5. Where did Tomos go to school.
6. How old were the youngest children to

go down the mine.
7. How deep was the shaft at the Grove Colliery.

8. Which Queen chose local coal for her
Royal Yacht.

9. Which beach has a sunken forest visible
at very low tide.

10. Where on the walk can you see entrances to
old coal shafts behind metal bars.

Thanks go to Graham Brace for his original drawing of Tomos, and to the
Pembrokeshire County Council, Saundersfoot Chamber for Tourism, Pembrokeshire
Coast National Parks Authority, Amroth Community Council and Saundersfoot
Community Council for their help and support. Many thanks to PLANED in the
production of this leaflet. The use of the Dorian Spencer-Davies pictures are
courtesy of the Hean Castle Estate who own the copyright. A wall display of these
pictures can be seen in the Coppet Hall Beach Centre. Further works of the artist
can be found on ‘dorianspencerdaviesart.com’

If you have enjoyed finding out about the area’s industrial past, you might like to
discover other interesting facts about Saundersfoot Bay. You will quickly appreciate
that the area boasts a treasure of local history just waiting for you to discover it.
These include:

- The Roman settlement near Amroth		 - Oliver Cromwell’s visit
- Allied forces D Day landings, Operation Jantzen

For further information the following websites are useful:

www.pembrokeshireonline.co.uk	 www.visit-saundersfoot.com
www.pembrokeshirecoast.org.uk	 www.saundersfoothistory.org.uk

Diolch i Graham Brace am ei lun gwreiddiol o Tomos, ac i Cyngor Sir Penfro,
Saundersfoot Siambr ar gyfer twristiaeth, Awdurdod Parc Cenedlaethol Arfordir
Penfro, Cyngor Cymuned Llanrhath a Chyngor Cymuned Saundersfoot am eu
cymorth a’u cefnogaeth. Llawer o ddiolch i PLANED gyda’r gwaith o gynhyrchu’r
bamffled hon. Mae defnydd o luniau Dorian Spencer-Davies drwy garedigrwydd
Ystâd Castell Hean sydd yn berchen ar yr hawlfraint. Mae modd gweld arddangosiad
wal o’r lluniau hyn yng Nghanolfan Traeth Neuadd Coppet. Mae rhagor o waith
gan yr artist i’w weld ar ‘dorianspencerdaviesart.com’

Os ydych wedi mwynhau cael dod i wybod am orffennol diwydiannol yr ardal,
efallai hoffech ddarganfod ffeithiau diddorol eraill am Fae Saundersfoot.

Mewn dim o dro byddwch yn gwerthfawrogi fod yr ardal yn meddu ar drysor o
hanes lleol sy’n disgwyl amdanoch chi i’w ddarganfod. Mae’r rhain yn cynnwys:

- Yr anheddiad Rhufeinig ger Llanrhath		 - Ymwelliad Oliver Cromwell
- Glaniadau D Day y lluoedd cynghreiriol, Operation Jantzen

Am ragor o wybodaeth mae’r gwefannau canlynol yn ddefnyddiol:

www.pembrokeshireonline.co.uk	 www.visit-saundersfoot.com
www.pembrokeshirecoast.org.uk	 www.saundersfoothistory.org.uk

