
HERRIOT
TRAIL

THE

around Wensleydale and Swaledale
taking in locations from

‘All Creatures Great & Small’

When Alf Wight first put pen to paper
little did he know that he would become
the world’s most famous vet. He is
better known as James Herriot whose
tales of country life have captured the
imagination of readers and viewers
around the globe.

James Herriot was fifty and still
working as a full time vet, when he
began writing. His first novel, ‘If Only
They Could Talk’, was published by
Michael Joseph in 1970, followed a
couple of years later by ‘It Shouldn’t
Happen to a Vet’.

They were published together for the
American market - and its title ‘All
Creatures Great and Small’ was the one
used for the TV series.

More books followed, two of them being
turned into feature films.

The houses of Grinton straggle uphill from
the River Swale. Its splendid church was once
known as the ‘Cathedral of the Dales’. After a
bereavement in villages further up Swaledale,
bodies were carried along an ancient ‘Corpse
Road’ to the nearest consecrated ground, which,
until the building of Muker chapel, was at Grinton.

The view from the top of the hill (close to the
Youth Hostel on the road signposted to Redmire
and Leyburn) is one of James Herriot’s favourites.
It was this view that first opened Herriot’s eyes to
the natural beauty of the Yorkshire Dales.

The Youth Hostel was originally built as a
shooting lodge and doubled as a convincing
prisoner of war camp in one of the Herriot films.

Reeth, with its sloping village green, marks the
point where Arkengarthdale meets the main valley
of Swaledale. Reeth’s prosperity grew with the
lead mining in the northern Dales, and relics of
the industry and other Dales related curios can be
found in the Swaledale Folk Museum.

The shops and pubs of Reeth will be familiar to
regular Herriot viewers. Langhorn House, opposite
the Buck Hotel, was Skeldale House in the first
film, and interior footage was shot in the bar of the
Black Bull Inn.

GRINTON LANGTHWAITE AND
ARKENGARTHDALE

REETH

SWALEDALE

LOW ROW

MUKER

But it was the BBC TV series that saw
the stories successfully transferred to
the screen. Between 1978 and 1983
forty-nine episodes were broadcast,
bringing vividly to life the vets’ practice
of James Herriot, Siegfried Farnon
and his brother - the happy-go-lucky
Tristan.

James Herriot’s ‘parish’ actually
extended from Hawes in the west to
Yorkshire’s east coast, but most of the
locations were filmed in the beautiful
valleys of Swaledale and Wensleydale.
The northern Dales have now become
synonymous with the evocative tales.

The Herriot Trail will introduce you
to many of the places that fired James
Herriot’s love of this landscape. Perhaps
you will be encouraged to return and
explore them more fully. One thing is
for sure - you will not be disappointed.

This lovely valley that begins to open up loses
little by comparison with better known Swaledale.
If Langthwaite seems immediately familiar, it’s
because this diminutive hamlet featured in the
opening credits of the first Herriot series. The Red
Lion pub has also made cameo appearances on TV.

As you descend a steep hill, another familiar scene
presents itself - the shallow ford, again featured in
the opening sequence, where James Herriot’s car
splashed through the water. At the next bridge look
out for a ruined lead smelting mill on the left given
the undeniably romantic name of Surrender Mill.

This is upland scenery at its best and small wonder
that Swaledale was James Herriot’s favourite dale
and provided many of the human dramas played
out in All Creatures Great and Small. During the
filming of many episodes, Robert Hardy (who
played Siegfried Farnon) stayed at the Punch Bowl
Inn at Low Row.

This delightful little village fits snugly into its
hilly surroundings. The many paths that meander
between Muker and Keld offer some of the finest
walking in the Yorkshire Dales. On your return the
Farmer’s Arms offers welcome hospitality.

When James Herriot got married it was to the
Wheatsheaf Inn that he took his wife to for their
honeymoon. The village hall was once filmed as
the venue for a village dance.

Take a detour to Bolton Castle, where the
formidable battlements overlook the village of
Castle Bolton. These romantic surroundings
emboldened the real James Herriot to propose
marriage to Joan Danbury (Helen Herriot in the
books) while on a visit here. Mary Queen of Scots
stayed here too, but not from choice. The castle
was her prison - albeit a comfortable one - before
she was executed at Fotheringhay Castle.

Redmire PIC

Several Herriot episodes were filmed in
Redmire (including in the Bolton Arms) and its
surroundings.

The Buttertubs Pass offers increasingly dramatic
views as the road climbs out of Swaledale. The
Buttertubs themselves are deep limestone fissures
in the ground, just yards from the road. Once you
crest the bleak top of the pass, you are on your
way down into Wensleydale, passing through the
hamlet of Simonstone. Look out for Simonstone
Hall, which was featured twice on TV - as the
country club and the venue for Darrowby Show.

Hardraw’s parish church became Darrowby
Church on television. Behind the Green Dragon
Inn (pay a small fee at the bar) is Hardraw Force,
the highest single-drop waterfall in the country,
cascading over the lip of a rocky gorge. James
Herriot was suitably impressed, but said he found
the place ‘eerie’.

Hawes is the ‘capital’ of Upper Wensleydale,
supporting many shops, pubs, a weekly market and
livestock auction mart (Darrowby Cattle Mart).
Here too is the Wensleydale Creamery where the
delicious Wensleydale cheese is made.

Don’t miss the Ropeworks or the Dales
Countryside Museum and National Park Centre
housed in what used to be the town’s railway
station.

Wensleydale is the only major dale to take its
name from a village rather than the river - the
Ure - which runs through it. At one time Wensley’s
market was the biggest in the dale, but the great
Plague of 1563 decimated the population. Wensley
church was the location for James Herriot’s filmed
wedding and there is much of interest to see inside.

Middleham Castle was home of the powerful
Neville family, who ruled their fiefdom almost
like royalty. This village of handsome Georgian
houses - many built with stone salvaged from
the castle - is known today for the training of
racehorses. The cobbles resound daily to the clatter
of thoroughbred hooves as steeds are lead onto the
gallops.

Appearances can deceive - East Witton’s
picturesque cottages were actually built last
century, following a 16th century pattern

Alf and Joan Wight spent many holidays in West
Scrafton and a number of episodes were filmed
here and elsewhere in Coverdale

The valley road from Hawes runs through the
beautiful countryside. You follow the course of
the River Ure to arrive in Bainbridge, a village
that boasts an extensive village green and a set of
wooden stocks. The Romans knew Bainbridge as
Virosidum, and built a fort here on the little hill
that overlooks the village.

When the location finders were looking for a
place to represent Darrowby for the Herriot series,
Askrigg’s old world charm and Georgian houses
gave it a head start on its rivals. Take away the
modern cars and the village seems to return to
another era. But Askrigg is no mere film set, it
is handsomely authentic. The parish church at
the bottom of the sweeping main street is worthy
of investigation. The handsome Georgian house
opposite the many stepped market cross became
Skeldale House in the series and still retains the
name today. The nearby Kings Arms has had its
moments of television fame too, as Darrowby’s
Drovers Arms.

WENSLEYDALE

HARDRAW

HAWES

CARPERBY

CASTLE BOLTON

REDMIRE

BAINBRIDGE

ASKRIGG

WENSLEY

MIDDLEHAM

EAST WITTON

WEST SCRAFTON

The unfenced road climbs to the shoulder of
Penhill, then winds down very steeply into West
Witton. James Herriot contemplated this scene,
years ago, knowing that his car had no brakes. He
decided to tackle the descent in first gear…and
lived to tell the tale. The Wensleydale Heifer in
West Witton was where James and Helen enjoyed
many a meal.

This bustling market town boasts a large market
square. Leyburn is the real life equivalent of
Scarsburn, where Ewan Ross (Frank Bingham in
real life) had his practice and is the fictional home
of Granville Bennett. Thornborough Hall was
used during filming as the home of the Ministry of
Agriculture, a building that Herriot always visited
with trepidation!

James Herriot found Richmond ‘an embarrassment
of riches’ - and with very good reason. With
its ancient castle overlooking the huge cobbled
market place, this is one of the loveliest towns in
England.

When James Herriot created the town of
Darrowby in his books, he combined features from
Richmond, Thirsk, Leyburn and Middleham…and
some from his fertile imagination too.

Richmond’s narrow streets, known as wynds,
are fascinating to explore. Tucked away down
Ryder’s Wynd is the Richmondshire Museum,
where you will find among many other exhibits,
a recreation of James Herriot’s surgery. Find
time to visit the Green Howards Museum and the
exquisite Georgian Theatre. If you climb to the top
of the castle keep your efforts will be rewarded by
panoramic views of the town and River Swale - a
fitting end to the Herriot Trail.

WEST WITTON

RICHMOND

LEYBURN

!(

!(

Arkengarthdale

Swaledale

Wensleydale

A6108

A66

A684

A
6136

B6
27

4

B6
27

4

B62
70

B6271

B6255

B6270

B6270

B6270

B61
60

Hawes

Hardraw

Low RowMuker

Askrigg

Bainbridge
West Witton

WensleyCarperby

West Scrafton

Redmire

East Witton

Middleham

Melmerby

Aysgarth

Horsehouse

Simonstone

Thwaite

Gunnerside

Keld

Tan Hill

Langthwaite

Reeth
Grinton

Gilling West

Castle Bolton

Aysgarth Falls
National
Park Centre

Richmond

Leyburn

±

 © Crown copyright and database right 2019. Ordnance Survey Licence No. 100018642.

Masham

Bedale

A1 South

Brompton-
on-Swale

Sco
tc

h C
or

ne
r

& A
1 N

or
th

Ke
tt

lew
ell

Ing
let

on

Sedberg &
Leeds, Settle,

Carlisle Railway

KirkbyStephen

PLANNING A VISIT
TO RICHMONDSHIRE?
Follow us on social media to find out
more about the culture and heritage of
our district, places to visit, things to do
and events throughout the year. Go to:

LOOKING FOR SOMEWHERE TO STAY?
Whether you are looking to camp and get back to nature, for a comfortable B&B
in one of our market towns or to experience the height of luxury in a boutique
hotel - we have it all. Check out: www.yorkshire.com

@visitrichmondshire
visitrichmondshire

@VisitRich

Richmondshire District Council
Mercury House, Station Road, Richmond DL10 4JX

01748 829100
richmondshire.gov.uk

© Communications Unit RDC 2019

