
Opening Hours
OPEN ALL YEAR Mon-Fri 9.00am-5.00pm
MAR-JUNE & OCT Mon-Fri 9.00am-5.00pm, Sat 10.00am-5.00pm
JULY-SEPT Mon-Fri 9.00am-7.00pm, Sat 10.00am-6.00pm, Sun 10.00am-5.00pm

Tourist Information Centre Services

• Your one stop shop for visiting Ireland, for 32
county tourist information and friendly,
helpful advice from multi-lingual staff.

• Make your journey time less by booking
through our accommodation reservation
service

• Free literature and itinerary advice on
travelling throughout Ireland.

• Information available on the local area
- free guide books and maps.

• Experience a journey through history with

a selection of Guided Walking Tours.

• Visit the Gift Shop which offers a range of
souvenirs to suit all tastes.

• Exchange those Euro or dollars through our
Bureau de Change

• 24 hour public information kiosk for enquiries
any time, day or night.

• For cyclists lock your bicycles away and enjoy
your stay by using cycle lockers.

Tourist Information

Heritage Trail HT

DERRY
T H E W A L L E D C I T Y

Dialling Codes
Dialling from the Republic of Ireland All eight digit telephone numbers
must be prefixed with (048) eg (048) 7126 7284
Dialling Internationally All telephone numbers must be prefixed
with +44 and the area dialling code eg +44 28 7126 7284

For further information on any of these services
please contact Derry Visitor and Convention Bureau
44 Foyle Street, Derry BT48 6AT

Tourist Information Centre
T: 028 7126 7284
F: 028 7137 7992

Administration & Marketing
T: 028 7137 7577
F: 028 7137 7992
E: info@derryvisitor.com
www.derryvisitor.com

©Derry Visitor and Convention Bureau
Every effort has been made to ensure the accuracy in the compilation of this brochure. DVCB,
however, cannot accept responsibility for errors or omissions but where such are brought to our
attention, future publications will be amended accordingly.

…to discover the rich natural and built heritage of a city and its
hinterland that is unrivalled in Ireland. Trace the story of this vibrant
Walled City and see the ever changing skyline of a city constant in the
warmth of its welcome.

Derry is a city which has been one of the longest inhabited places in Ireland. The earliest
historical references date to the sixth century when a monastery was founded here by the great
Irish Saint Columba/Colmcille in 546 AD. The name Derry changed to Londonderry during the
Plantation of Ulster, as the new city was built by the Guilds of London (1613-1618).

After the building of the City Walls in the early part of the seventeenth century other key periods
in the city’s history have included the Siege of Derry, Emigration, Famine in Ireland, Shirt Industry,
World War I & II, Easter Rising, Civil Rights Marches, Bloody Sunday, Ceasefires and the Good
Friday Agreement, all of which have contributed in some part over the centuries to having shaped
today’s modern yet historic, friendly and forward-looking city.

This Heritage Trail has identified 100 sites of particular historic significance -from Cathedrals and
Churches, Parks and Villages, Murals and Monuments all within the Derry City Council area so that
wherever you are you’re never too far from a little bit of history.

The city and surrounding countryside have been divided into distinctive areas so that it is easy for
you to locate some of our more historic sites. So correlate the heritage sites reference number to
one of the maps and follow your trail…

So now its up to you to get on the Trail and make a little bit of history of your own…

We’re on the Trail

HT
Heritage Trail

Contents
Within the Walled City 2
Outside the Walled City 6
Greater Cityside Area 13
Waterside Area 15
Beyond the City 18
Sculptor Sites 20
Location Maps 24
Tours Information 29

Image credit opposite top: Derry City Council - a painting by John Noah Gossett c1846

HT
Heritage Trail

2

P
A

G
E

HT
Heritage Trail

3

P
A

G
E

Walls of Derry
The City Walls were built between 1613 and
1618, by The Honourable, The Irish Society.
Designed by Captain Edward Donnington, and
measured by Thomas Raven, they originally had
only four gates - Butcher Gate, Bishop Gate,
Ferryquay Gate and Shipquay Gate. Three
new gates have been added since the 18th
century – New Gate, Magazine Gate and Castle
Gate. The Walls have nine ramparts and are
approximately 1.5km (1 1/8th miles) in length.
They vary in width between 12 and 35 feet. The
Walls of Derry are the most complete in Ireland
and one of the finest examples in Europe of
Walled Cities. The city claims Europe’s largest
collection of cannon whose origins are known
precisely. Many of them thundered in anger over
the two seventeenth century sieges. In 2005
Derry City Council decided to restore the
surviving 24 cannon and under expert
supervision and often by hand, craftsmen,
cleared the barrels of centuries of rubbish,
stripped off layers of paint and corrosion and
bathed, sponged and waxed the cannon back to
their former glory. The cannon are displayed
throughout the City Walls with the impressive
Roaring Meg located on the double bastion.

The City Gates
Shipquay Gate This is one of the original four
city gates with the present archway dating from
1805. The interior face of the gate has on each
side a circular frame - on the left hand side is a
cornucopia and on the right hand side is a
caduceus. On the exterior face there are similar
frames without ornaments. The original gate
would have had a tower and portcullis as this gate
was the main point of entry from the river.

Butcher Gate This original gate was the most
damaged gate during the siege of 1689. The
gate was rebuilt in 1790 and takes its name
from the street inside - Butcher Street, were the
towns’ butchers had their shops.

Bishop Gate This original gate was replaced in
1789 by the present structure - a triumphal arch.
This was to mark the first centenary of the
closing of the gates by The Apprentice Boys of
Derry. The architect was H.A. Baker, with the
sculpted heads representing the River Foyle
(external) and the River Boyne(internal)
designed by Edward Smyth, who had sculptured
the thirteen riverine heads on the Dublin Custom
House in c.1784. On either side of the gate are
steps giving access to the City Walls.

Ferryquay Gate This gate is one of the four
original gateways; it overlooked the ferryquay on
the River Foyle. The gate originally had a
drawbridge and Tower; this was replaced by the
present day gate in 1865. Famously this was
the gate closed by the Apprentice Boys of Derry
in December 1688 against the Jacobite army of
James II. The headstone on the outside of the
gate represents Reverend George Walker,
Governor of Derry in 1689. The headstone on
the inside of the gate is of Reverend James
Gordon.

Castle Gate This gate is one of two added to
the walls below Butcher Gate, it was built
between 1805-1808. An old Irish Fortified House
of the O’Doherty’s of Inishowen was once
located near this site inside the present City
Walls. A

A

A

A

A

2

A

1

Within the Walled City New Gate This gate was added to the walls
c.1790’s, before this an opening had been made
in the wall at this point allowing access to
Wapping Lane (now Fountain Street). However
the opening was re-inforced into a gateway as
tensions arose just before the United Irishmen
Rising of 1798.

The Magazine Gate This gate was added to
the walls c.1888 to allow additional access to
the river front.

St. Columb’s Cathedral
- Church of Ireland (C of I)

This Cathedral was built in 1633 by William
Parrot for The Honourable, The Irish Society and
is in the Planter Gothic style. The tower and
main building are original. The present spire was
added in 1821. The Chancel was added in 1887
and the Chapter House in 1910. The Cathedral
has many fine stained glass windows,
regimental flags, memorials and a large
collection of historical items from the time of the
siege. The foundation stone in the porch,
originally from the 12th Century Templemore
Monastery of the Columban tradition is inscribed

if stones could speake
then London’s prayse
should sounde who
built this church and
cittie from the grounde
Vaughan aed
The peal of eight bells is the oldest set in
Ireland, presented by Charles 1, in 1638.

The Deanery
Located on Bishop Street, it replaced an earlier
Deanery of 1720. The present building by
Thomas Banbury Gough then Dean of Derry
dates to 1833. It is one of the finest examples of
Georgian architecture inside the City Walls. It is
three storeys high with a basement, a gateway
entrance to the stables at the rear of the
building and also has a curved staircase in the
main porch.

The Masonic Hall
Formerly known as the Bishop’s Palace, built in
1754 in the Episcopate of William Barnard - it
gave Bishop Street its present name. The
building was once home to Bishop Hervey, Earl
of Bristol, who had it largely reconstructed to his
design. In 1798 it was used as a barracks, the
gardens became a parade ground on to the city
walls - a section still known today as the Grand
Parade. Mrs. Cecil Francis Alexander, the hymn
writer, died here in 1895.

The Courthouse
Located opposite the Masonic Hall, it was
completed in 1817 and is one of the finest
architectural buildings in the city. Designed in
Greek revival style with a pedimented portico,
above the pediment are the Royal Coat of Arms
and the statues of Justice and Peace in Portland
stone. The main building material is of white
Dungiven sandstone. It was damaged by bomb
attacks in the 1970s. Restoration began in 1995
and the Courthouse re-
opened in 1998. A

6

A

5

A

4

A

3

A

A

1 2 3 4 5 6

546

Founding of the
city by St
Columba

1607

Flight of the
Earls

1608

Plantation of
Ulster

1613-18

Building of
City Walls

1688

Siege of Derry

1695

Penal Laws

1718

Emigration
begins

1845-49

Famine in
Ireland

1860

Shirt Industry

1914

World War 1

1916

Easter Rising

1919-21

Irish War of
Independence

1932

Amelia Earhart
lands

1939-45

World War II

1968

Civil Rights
Marches

1972

Bloody Sunday

1994

Ceasefires

1998

Good Friday
Agreement

4

P
A

G
E

5

P
A

G
EAustin’s Department Store

Located in the south corner of the Diamond is
Ireland's first department store, built in 1904-6
after a fire in the original store, to a design of
M.A. Robinson. It is a five storey Edwardian
building - the elaborate architecture is said to
reflect the function of the place and has a tower
at the corner with a copper-covered cupola on
top. Austin’s is now believed to be the world’s
oldest independent department store.

Shipquay Street
Originally known as Silver Street it still has many
buildings dating from the 18th Century. Numbers
6 & 8 are three storey Georgian terraced houses
circa 1770 and most of the older houses have
stepped entrances due to the steepness of the
street, it is reputed to be one of the steepest
commercial streets in the British Isles.

The Craft Village
Located in the area between lower Shipquay St.
and Magazine St. is the Craft Village, a
reconstruction of an 18th Century street and 19th
Century square. It incorporates a variety of
multipurpose retail outlets. Above the shops are
modern apartments incorporated into the design
of the Village. The Village was opened by
President of Ireland, Mary Robinson in 1992. The
village also houses the Genealogy Centre which
has an extensive record of passenger lists from
the 18th and 19th Century emigration periods
and offers a service to those tracing their
ancestral roots in Co. Derry and Inishowen,
Co.Donegal.

The Tower Museum
The Tower Museum opened in 1992 and has
won both the British and Irish Museum of the
Year awards and was awarded joint second
European Museum of the Year in 1995. The
museum has two permanent exhibitions on
display.

- An Armada Shipwreck
La Trinidad Valencera Exhibition displays many of
the objects recovered from one of the largest ships
from the Spanish Armada, La Trinidad Valencera.

This vessel sunk in Kinnegoe Bay, Co. Donegal in
1588. The exhibition tells the story of the
discovery of the shipwreck by the City of Derry
Sub Aqua Club in 1971 and the subsequent
recovery of the artifacts by a team of underwater
archaeologists.

The Story of Derry details the history of the
City of Derry from its geological formation
through to the present day covering subjects as
diverse as early monasticism, Plantation, Siege of
Derry through to the recent Troubles.

St. Columb’s Hall
Located on the junction of Orchard
Street/Newmarket Street is the Parochial Hall for
the Templemore Parish, built as a temperance
hall in 1886; the three figures on top of the hall
represent Eire, Temperance and Vulcan. In the
1940/50s the hall was used as a cinema and
has now been restored as a theatre.

The Millennium Forum
Built just inside the walled area on Newmarket
Street is the Millennium Forum, opened in 2001.
The first purpose built theatre in the city it has
seating for 1000 and has the largest theatre
stage in Ireland. The sloping stalls floor can be
raised to level with the stage floor and this area
can be used for exhibitions and conferences.
There is also a covered piazza area used for non-
theatre exhibitions.

The Playhouse Theatre
Located in Artillery Street which gets its name
from a house situated against the City Walls
(Artillery House – 1738 - which probably housed
artillery pieces), this was the former St Joseph’s
school, originally built as a school for homeless
girls in 1911. It was designed by the architect E.J.
Toye who also designed other listed buildings in
the city including St. Eugene’s Cathedral spire,
Lumen Christi College and Pennyburn Church. In
2004, The Playhouse featured as one of the 21
buildings across the UK to reach the finals of a
national television competition, BBC Restoration.
The buildings are now home to the award
winning Playhouse Theatre. A

19

A

18

A

17

A

16

A

15

A

14

A

13The Verbal Arts Centre
Located in the former First Derry National School
on the city walls, the building dates from 1894.
The School was originally founded as a Blue Coat
School in 1733. The pupils were choristers who
sang in church. The centre caters for the creation
of the verbal arts, a symbol of the North West’s
prowess in poetry, drama and song. Integrated
within the building are a number of craft pieces
including works by Louis Le Brocquy and John
Behan.

St. Augustine’s Church (C of I)
This church is locally known as the “Wee Church
on the Walls” and is thought to be the site of
the 6th Century Monastery of St. Columba or
Colmcille (546 A.D.). This building was destroyed
by fire in 1095. A second abbey was built in
1136, it later became known as Dubh Regles
(Black Church) in 1423. The Church was used by
the first English settlers as a place of worship in
the 16th Century. The present building dates
from 1872 and is in the design of 13th Century
gothic style.

Walker’s Memorial Plinth
Located opposite St. Augustine’s Church the
Royal Bastion is the site of the former Walker’s
Pillar, a memorial to Rev. George Walker joint
Governor of Derry during the Siege of 1689. The
pillar was 90 feet in height surmounted by the
statue of Rev. George Walker “of heroic size”(20
feet), with one hand outstretched towards the
site of the river barrier/boom. Internally a spiral
staircase of 105 steps(The Siege lasted 105
days – the longest in British History) allowed
access to the viewing platform on top. The pillar
and statue were destroyed by a bomb explosion
in August 1973. Only the pedestal remains to
this day.

The Apprentice Boys’
Memorial Hall

Opened in 1877 this building is the world
headquarters of the Apprentice Boys of Derry
organisation, it was extended and reopened in
1937. Designed by John Ferguson the building is
neo-gothic, with a strong Scottish baronial
façade.

First Derry Presbyterian
Church

First opened in 1780, this Church is believed to
be on the site of an earlier Presbyterian Church
of 1690. The foundation stone of this earlier
building is now above the centre door inscribed
with Roman numerals M.D.C.X.C. (1690). In 1828
the pediment and cornices of Dungiven
sandstone were added.

The Diamond
Located in the centre of the walled city, it is
possible to see all four original gates from this
location. Three former town-halls have resided in
this position in the years 1625, 1692 and 1823.
In 1904 a fire in Austin’s Department store in the
Diamond also set the town-hall alight and
subsequently destroyed the building –
consequently a small garden was made on the
site. The present War memorial was built in
1927 by the sculptor Vernon March. The figures
represent the Navy and the Army and are
overlooked by the
winged Angel of
Victory
representing the
Royal Air-force. The
cenotaph in the
Diamond is now
a memorial to
all those who
died during
World War
I & II. A

12

A

11

A

10

A

9

A

8

A

7

HT
Heritage Trail

HT
Heritage Trail8 9 10 11 12 13 14 15 1716 18 197

6

P
A

G
E

7

P
A

G
E

Guildhall
The original building was built in 1887 at a cost
of £19,000 and was designed by John Guy
Ferguson. It was destroyed by a fire in 1908 and
reopened in 1912 at a further cost of 26,000 to
the Irish Society to a design of M.A. Robinson.
The red sandstone building is of neo-gothic
architecture; with Tudor overtones. In 1972, the
Guildhall was destroyed by a number of bomb
attacks and carefully restored and reopened in
1978. The interior houses some of the finest
examples of stained glass windows in Ireland
with many having been restored using the
original watercolour designs. The council
chamber on the ground floor is the seat of Derry
City Council.

Harbour Museum
This traditional Victorian style museum, housed
in the former Londonderry Port & Harbour
Commissioners offices, built in 1882 to the
design of John Kennedy looks at the city’s
maritime heritage with emphasis on the
emigration periods of the 18th and 19th
centuries.

The Bogside
This area first developed as a residential area in
the 18th Century. However, industry had
developed around the docks area as shipbuilding
and shirt-making attracted people from the
Catholic community back to the city from
Donegal and the West of Ireland looking for
work. Some older housing from the 18th & 19th
centuries still remained in the area until the
1960’s, however housing provision was limited
and it was common practice for many families to
live in one house. Protests about the housing
conditions was one of the predominant factors
for the organisation of a Civil Rights March on
the 5th October 1968. The banning and
subsequent RUC baton charging of the marchers
led to rioting in the Bogside, this event is often
seen by many as the start of the troubles in
Northern Ireland.

It was also in the Bogside that the event which
became known as ‘Bloody Sunday’ occurred on
30th January 1972.

The Bloody Sunday Memorial
The obelisk erected here lists the names of
fourteen civilians shot dead near this site in
Glenfada Park (which now houses the Museum
of Free Derry) by the Army following a riot at
the end of a march protesting about internment
without trial on 30th January 1972, a date which
became known as ‘Bloody Sunday’. In the
subsequent Widgery Enquiry in 1972, Lord
Widgery concluded in his investigation and
reports that the soldiers had been fired on first.
He said “there would have been no deaths if
there had not been an illegal march, which had
created a highly dangerous situation". However,
the families campaign for a new inquiry were
met with little response for many years until
1997 when the Irish Government submitted a
detailed dossier of evidence to the UK to back
demands for a new Bloody Sunday inquiry. The
178-page document incorporated an assessment
of fresh information about the shootings, as well
as a damning indictment of the Widgery report.

The UK Government spent seven months
studying the evidence before agreeing to the
new investigation. On the eve of the 26th
anniversary of Bloody Sunday in 1998, Tony Blair
announced an independent judicial inquiry into
Bloody Sunday, headed by the British Law Lord,
Lord Saville of Newdigate, and two judges from
Commonwealth countries. Lord Saville opened
the proceedings with a vow to fully investigate
Bloody Sunday and events leading up to it. The
naming of the inquiry as the Bloody Sunday
Inquiry is viewed as having huge significance
and a symbolic move to detach the new
investigation from the Widgery inquiry.

A report from the Tribunal on its findings has yet
to be published as we write this in 2007. A

23

A

22

A

21

A

20

HT
Heritage Trail

HT
Heritage Trail2221 23

Outside the Walled City
20

Free Derry Corner
The gable wall with its slogan“You Are
Now Entering Free Derry” was painted
by John Caker Casey, on 5th January
1969, during the riots that followed the
attack on Civil Rights marchers at
Burntollet Bridge. The name “Free
Derry” was given to the areas of the
Bogside, Creggan and Brandywell that
were barricaded off from the security
forces between August 1969 and July
1972. The barriers were removed during
“Operation Motorman” on 30 July 1972.
The area around Free Derry Corner was a
familiar meeting place in the area. A

24

8

P
A

G
E

9

P
A

G
E

Bloody Sunday Commemoration Mural
On the gable wall opposite the Bogside Inn is
the “Bloody Sunday Commemoration” mural
painted in 1997 to mark the 25th anniversary of
Bloody Sunday (30th of January 1972). The
mural has an image of each of the 14 people
who died painted inside a circle of soft red and
is surrounded by 14 oak leaves - a leaf for each
of the victims - the oakleaf being a symbol of
the city.

The Death Of Innocence Mural
Located on the corner of Lecky Road and
Rossville Street is the mural known as “The
Death of Innocence”. The girl on the mural is
Annette McGavigan who at fourteen years old
became the first child victim of the troubles
from Derry and the one hundredth victim in
Northern Ireland. In September 1971 she was
killed as she returned home from school during
a shooting incident in the Bogside area. The
mural highlights the figure of Annette against
the background of debris from a bomb
explosion, a rifle with the muzzle buried in the
ground and the image of a butterfly in the top
left corner which was subsequently coloured in
(2006) to represent the change from violence to
peace with the onset of the peace process.

The Petrol Bomber
The Petrol Bomber is the first mural of the
Bogside artists and was painted in 1994 to
commemorate the 25th Anniversary of the
Battle of Bogside. The image was taken from a
magazine photograph by Clive Limpkin - the boy
is wearing a Second World War gas mask against
the C.S. gas used by the police. In the
background the high rise Rossville flats with

rioters on the roof dominated the Bogside area
and the city walls at Butcher Gate.

Bernadette
Bernadette Devlin was a leading figure in the
civil rights movement and in the Battle of
Bogside in 1969. She had been elected to
Westminster as M.P. for Mid-Ulster in April 1969
as the youngest ever M.P, at 19 years of age.
The artists see the mural as a tribute to Derry
women in general, the other woman is pictured
with a metal bin lid - banging bin lids on the
ground was an effective alarm device in the
Bogside area and important events were often
heralded by the noise of the bins. “Bernadette”
is the first colour mural of the artists and as a
tribute to women the artists said “It would have
been unthinkable to have painted it in black and
white”.

Bloody Sunday
“Bloody Sunday depicts the fate of the campaign
for civil rights” as seen by Bogside artists. The
mural shows the death of Jackie Duddy, the first
person to die on Bloody Sunday. The image of
the priest waving a white handkerchief is that of
Father Daly, who later became Bishop of Derry.
This scene is taken from a newsreel of the day
and is surrounded by images of the marchers
protesting against internment. The “Civil Rights”
banner that headed the march was later used to
cover the dead on Rossville Street.

HT
Heritage Trail

HT
Heritage Trail25

THE BOGSIDE GALLERY OF MURALS 25

The Bogside Murals have been painted by a group of local artists on gable
walls alongside the main road that runs through the Bogside, Rossville
Street and Lecky Road area. The three artists,William Kelly, Kevin
Hasson, and Tom Kelly describe the 11 murals as ‘The Peoples Gallery’.
Ten of the murals reflect events in the Bogside in the past and one, The
Peace Mural looks to the future with the idealist image of a Dove. The
artists have a small studio in the Bogside located behind the Bogside Inn.

Motorman
This mural is seen by the artists as an anti-war
symbol, and also the historical event, the ending
of Free Derry when the army launched
“Operation Motorman” in July 1972. The army
used twenty six companies of soldiers and tanks
to remove barricades in the Bogside and
Creggan areas. The image of the soldier is
deliberately highlighted against the doorway “to
communicate something of the ferocity of the
onslaught” of Motorman.

Civil Rights
This mural on the gable wall beside the Museum
of Free Derry, Glenfada Park represents the civil
rights marches that began the campaign for
equal rights for Catholics. The most well known
of which was the banned march in Derry on the
5th October 1968 which led to rioting as the
march was baton charged by police on Duke
Street. The banners carried by marchers in the
mural represent the various causes of the
campaigns and there are well known local faces
in the crowd, including local nationalist politician
Eddie McAteer to the left of the man in the hat -
Vinnie Coyle - who often was a steward in the
marches.

The Rioter
In the early days of Free Derry it was almost
customary for local school children to meet at
the Rossville Street entrance to the Bogside and
engage in rioting with the police and army - this
happened mainly on Saturdays and on school
holidays and became known to locals as the
Saturday matinee. The boy in the mural is
holding an old window grill, the mesh would
have protected him from rubber or plastic bullets
normally used by the security forces, but not
from the effects of C.S. gas which is shown in
white between him and the Saracen that has
turned to face him. This occurred in the days
before Bloody Sunday when the army used real
bullets on the rioters. The artists say that the
image has unavoidable echoes of a lone man
facing the convoy of tanks on Tiananmen Square
in 1989.

The Hunger Strikes
In the 1970s many republican people were
imprisoned. These prisons were specially built at
this time and from an aerial view had the
appearance of the letter “H”. The ‘H blocks’ as
they became known housed both men and
women prisoners and the inmates regarded
themselves as political prisoners.. It was
announced on the 26th of March 1980 there
would be no Special Category prisoners as from
the 1st April 1980. They began a protest
campaign for Special Category Status that would
allow them to wear their own clothes and have
free association in the blocks. In September the
prisoners refused to wear prison clothes and
wore only their blankets, this became known as
the ‘Blanket Protests’ and became the hunger
strikes of the early 1980s. The man in the mural
is Raymond McCartney who endured 53 days of
the 1980 hunger strike.

The H-Block monument is now located in
Rossville Street, near Free Derry Corner.

The Peace Mural
The Peace Mural, taken from the cover of a
college magazine is of a dove, one wing of
which is outlined as an oak leaf the other wing
outlined as a scroll of the word ‘Peace’. The
dove is set against a tiled background of equal
squares in the colours of the spectrum and was
unveiled on the 31st July 2004.

The Runner
This mural depicts a typical scene from the
Troubles. Tear gas was used extensively in riot
situations. This image shows a young boy in full
flight, seconds after a cannister of CS gas has
been fired. The artist intended this mural to be a
cautionary reminder to the young of the dangers
inherent in civil conflict. It was completed by the
artists in July 2006.

A

10

P
A

G
E

11

P
A

G
EThe Long Tower Church

- St. Columba’s Church,
Roman Catholic (R.C.)

The present church dates back to 1784 on a site
were Mass had been celebrated during the
Penal times. It was near here that the Teampall
Mór(Great Church) was built in 1164. The original
structure was rectangular in shape, the fluted
Corinthian pillars in the altar were given by
Hervey, the Earl Bishop, who also made a
considerable donation to the building. It was
extended in 1810 with a nave and galleries and
also extended in 1890 and 1909 to its present
“T” shape form with three galleries. The interior
is a very ornate neo-renaissance. The paintings
on the walls are by McEvoy of Dublin, in oils on
copper, and are copies of old masters. Eight of
the windows on each of the east and west
galleries are by Meyer of Munich - the church is
now considered to be one of the most beautiful
churches in Ireland.

The Heritage Tower
This is the last remaining turret of the former
jail, demolished in the 1970s and is now used as
a heritage centre exhibiting artefacts and
memorabilia dating from World War I to the
present day. The jail was originally built in 1791
though the Tower was a 19th Century
addition(1824) and built as a hanging tower, it
was here that Wolf Tone (a leader of the United
Irishmen) was held after his capture at
Rathmullan, Co. Donegal in 1798.

The Fountain Estate
and Murals

The Fountain Estate is the last Protestant working
class area on the city side of the River Foyle. One
of the oldest King Billy murals, the mural of him
crossing the Boyne and the Siege of Derry 1689,
is a replica of Bobby Jackson’s mural originally
painted in the 1920’s and was repainted each
year by three generations of the Jackson family
until the wall fell down in 1994.

Lumen Christi College
Formerly the site of St. Columb’s College on
Bishop Street, this was once the summer palace
of the Church of Ireland Bishop Hervey.
St. Columb’s was built in 1877 and the north
wing extension added in 1892. Other extensions
were added in 1897, 1932 and 1936. In the
grounds are the remains of a windmill that was
the scene of a battle during the Siege of 1689.
The Walls surrounding the College have a coping
of lava from Mount Vesuvius brought back by
Bishop Hervey.

Nazareth House
Located opposite the entrance to Lumen Christi
College, it was built in 1892 as an orphanage
home for children and refuge for old people.

Creggan Country Park
The park has its origins in the highly popular
rainbow trout fishery run by Glenowen Fisheries
Worker’s Co-operative which was opened
officially in May 1992 by Jack Charlton and
facilitated some 40,000 anglers at its peak. The
fishery demonstrated the enormous potential
that the 100 acre site offered and a state of the
art activity centre opened in 2002 offering a
range of water sports. B

31

A

30

A

29

A

28

A

27

A

26

HT
Heritage Trail

HT
Heritage Trail34 35 36 37 38 40292826 30 31 32

The Star Factory
Located on Foyle Road, it was built in 1889 as
the textile trade in the city developed. The
structure is of rock-faced sandstone, which sets it
apart from the other factories of red brick in the
city. It has now been converted into a modern
day apartment block.

The Foyle Valley
Railway Museum

Built in 1989, it housed many
exhibits from the four railways that
once operated from the city. These
were the Great Northern 1845,
London Midland Scottish (L.M.S.)

1853, Londonderry and Lough Swilly Railway
1863, and from 1900 the County Donegal
Railway. All that remains today is the Northern
Ireland Railways (NIR) Derry-Belfast line.

Craigavon Bridge
Built in 1933 it replaced the former Carlisle
Bridge which was preceded by a wooden bridge
that had been built across the Foyle at the
bottom of Bridge Street, in 1791 by two Boston
engineers - Cox and Thompson. The two recent
bridges were both double-decked bridges. The
Carlisle Bridge was built in 1863. The lower deck
of the Craigavon Bridge was converted from a
railway bridge to a road bridge in 1967.

Tillie and Henderson Factory
Formerly located on a site opposite the Foyle
Valley Railway, once the largest shirt factory in the
world, the building was constructed for Messrs
Tillie and Henderson in 1857. The company
moved to modern premises in 1972, and the
building remained in a derelict state. In 2002/3
the building suffered a number of arson attacks
and it was demolished in January 2003.

Carlisle Road
Presbyterian Church

This Church was built in 1879, replacing an old
church located inside the city walls. The architect
was Young & Mackenzie. It has a neo-gothic
façade with mock turrets and pinnacles.

Methodist Church
This Church was built in 1904 and replaced the
original church on the East Wall. The architect
was A. Foreman and the building has a number
of flying buttresses which add a visual effect
rather than any function. The Church has an
unusual hexagonal roof at one corner over a
neo-gothic façade.

Welsh Margetson Factory
Built in 1872, as a shirt factory, this three-storey
red brick factory by architect J.G Ferguson on
Carlisle Road now houses a government
pensions office.

Great James Street
Presbyterian Church

In 1837 this Church was built with a neo-
classical façade at the top of a wide set of
external steps. The Church was designed by
Stewart Gordon as was the adjoining Manse. It is
known as the ‘Scots Church’.

No.33 Great James Street
Formerly a girls school - Strand House School, it
was built in 1865 in Georgian style and originally
had a portico – which has since been removed. A

40

A

39

A

38

A

37

A

36

A

35

A

34

A

33

A

32
27

39

12

P
A

G
E

13

P
A

G
ESt. Eugene’s Cathedral (R.C.)

The foundation stone was laid in 1851 just after
the Famine in Ireland. Designed by James
McCarthy, it was not completed until 1873. The
spire was added in 1903 and is 79 metres in
height - the second highest spire in Ireland. The
building is of local whin-stone with buttresses and
the spire is of Newry granite. The church has
many stained glass windows by Meyer of Munich.
In the 1980s the Cathedral was extensively
renovated and a new sacristy and conference
centre added.

Brooke Park
The park was developed around a boy’s orphanage
known as Gwyn’s Charitable Institute from a
bequest of a Mr Brooke. This building was
destroyed in the 1970s during ‘The Troubles’ when
it was being used as a library. The Gate Lodge at
the Infirmary Road entrance was built in 1840 and
is contemporary to the original Gwyn’s building.
The statue just inside the Infirmary Gate is of Sir
Robert Ferguson, Bart, a former M.P. for the city.

Christ Church (C of I)
Bishop Knox built this Neo-Gothic Church (known
as a ‘Free Church’) to the design of John Ferguson
in 1830. The church was extended in 1881,
however it was destroyed by a fire in the 1990s
but refitted in 2000.

Clarendon Street
Formerly known as Ponsonby Street, this
became the second Conservation Area in the
City. The houses in the street date from 1840
and are three storey in height of Georgian style
architecture, with red brick. On the southern side
of the street is a house known as ‘Foyle Cottage’
built in 1815 this is the oldest house in the
street.

City Factory
Located on Little James Street, this former shirt
factory was built in 1863 for Messrs McIntyre,
Hogg and Marsh. The keystones above the
windows depict the five continents. It now houses
a faculty of the North West Institute of Further and
Higher Education and the Void Arts Centre.

Crawford Square
Within this Conservation Area is the Victorian Park
area named after the Rev. James Crawford,
minister of Strand Road Presbyterian Church until
1849. No’s. 1-19 were built before 1873 and No’s
20-23 date from 1862. The architect was
Fitzgibbon Louch.

The Boathouse
Located on Queens Quay - The Irish Society built
this former boathouse for the City of Derry Rowing
Club in 1863. It is now a listed building however it
lay almost in ruins until the present owner
restored the tower and façade in 2002. The
building is currently the Quaywest Restaurant. B

47

B

46

B

45

B

44

B

43

A

42

A

41 Greater Cityside Area

HT
Heritage Trail

HT
Heritage Trail49

University of Ulster at Magee
This building was opened in 1865 as a training
College for Ministers of the Presbyterian Church
and was built thanks to a bequest of £20,000
from a Mrs. Magee in 1846. The building has a
Neo-Gothic facade with Scottish freestone and
stands on a prominent site overlooking the River
Foyle. The pinnacles of the building form part of
the skyline of the city. Now a campus of the
University of Ulster it has recently been
expanded both with many new University
buildings on site and an increase in student
numbers.

Claremont Presbyterian
Church

This former church, now office accommodation,
was built in 1905. A feature of the building is
the cavernous effect doorway and red brick
turrets. The design of M.A. Robinson is Gothic
with Tudor overtones.

Rock Mills
Located at the lower end of the Rock Road, on
Strand Road is the former flour mills building of
the Gilliland family. Constructed in 1846 they
have now been converted to student
accommodation for the Magee Campus of the
University of Ulster by the Student Housing
Association. B

50

B

49

B

48

434241 45 46 47

44

48

50

14

P
A

G
E

15

P
A

G
EWilkinson’s Shirt Factory

This former shirt factory was built in 1921. During
the Second World War the then flat roof was
used as an anti-aircraft gun site as it overlooked
a ship repair yard on the River Foyle. It now
houses a supermarket and apartments.

The Shipyard Area
The area along the riverfront from Sainsbury’s
car park to Bay Road was the shipyard in the
late 18th and early 19th Centuries. The most
well known builder was Captain William Coppin
who built many ships, including the ‘Great
Northern’ the first screw propelled ship built in
Ireland. Ownership of the shipyard changed
hands a number of times after Coppin and
eventually closed in the depression of 1928
when it was owned by Swan Hunter Ltd. During
the Second World War the area was used as a
ship repair yard by Harland & Wolff for the
numerous allied navy ships that were based in
the city.

Boom Hall
This large house now in a ruined state located
on the Culmore Road overlooking the River
Foyle, was built for the Alexander family in
1779, founders of the Bank of Ireland. Field
Marshal Alexander of Tunis was one of the
family, as was Bishop William Alexander,
husband of Mrs. Cecil Frances Alexander the
famous hymn writer. The site overlooks the
position of the Siege Boom built across the River
Foyle in 1689.

Brookhall
The present house was built in 1802 on the
estate that runs down to the site of the Siege
Boom. Once owned by the Gilliland family who
planted the estate with its rare ornamental trees
and shrubs, Brookhall is now home to one of
Ireland’s most famous authors - Jennifer
Johnston.

Amelia Earhart Cottage
Located in Ballyarnett Country Park – the cottage
houses an exhibition on the unexpected landing
of Amelia Earhart in the outskirts of the city in
May 1932 when she became the first women to
fly solo across the Atlantic (Harbor Grace,
Newfoundland, to Paris, France). Amelia landed
in the field where the cottage now stands after
flying for nineteen hours. She followed the track
of the railway from Buncrana into Derry. A
quarter sized working model of her Lockheed
Vega aircraft is displayed by the Museum Service
of Derry City Council.

Foyle Bridge
The bridge was officially opened on the 17th
October 1984 costing £22million. It is
undoubtedly one of the longest and most
spectacular bridges in Ireland. The centre spans
of steel were fabricated at the Harland & Wolff
Shipyard in Belfast and floated on barges to the
Foyle where they were lifted into position by
special cranes. B

56

B

55

B

54

B

53

B

52

B

51 Waterside Area

HT
Heritage Trail

HT
Heritage Trail57 59 60 61

Siege Boom
Below the Foyle Bridge, on the northern side, is
the site of a boom or floating barrier constructed
during the siege of 1689. It was broken by three
ships - the ‘Mountjoy’‘, Dartmouth’ and the
‘Swallow’ on the 29th July 1689 to bring relief to
the besieged city and an end to the siege.

Rosses Bay
Located on the southern side of the bridge at
Waterside is an inlet of the Foyle called Rosses
Bay or ‘Port Rois’. The bay is now almost
separated from the river by the railway
embankment and was the site of a ship battle in
1200 A.D. between the McDermott and
O’Donnell Clans. The townland around the bay is
called ‘Caw’, which means a ‘battle site’.

Murals - Lincoln Courts/
Bond Street

These murals show various symbols rooted in
Loyalist tradition and history e.g. The Clenched
Fist (which has been perhaps one of the
strongest Loyalist emblems that has existed)
and the colours of the Union Jack and the Crown
(which symbolise the British Monarchy) are only
a few of the many images appearing on Loyalist
murals. The image of King William III of Orange
(also known as King Billy) can be found on
many wall murals in Loyalist areas. The
Dutchman who was declared sovereign of
England, Scotland and Ireland in February 1689
won the Protestant victory over the Catholic King

James II (a Scotsman) on 1 July 1690 at the
Battle of the Boyne. There are many images of
King Billy on horseback crossing the Boyne and
these are symbolic of a victory for Protestantism.

In 2006, £3.3m was to be spent replacing
paramilitary murals in Northern Ireland. The
purpose of the 'Re-Imaging Communities
Programme' was to engage local people and
their communities in finding ways of replacing
divisive murals and emblems with more positive
imagery. The aim was to remove any
paramilitary murals designed to intimidate or
mark out territory (The colours Red, White and
Blue signifying Loyalism and Green White and
Orange signifying Republicanism).

Former U.S. Naval Base
at Clooney

Located on a site opposite the Broomhill Hotel
on Clooney Road is the former U.S. Naval
communications base which was built during the
Second World War. It was the last operational
U.S. Base in Ireland until it closed in 1977.

St. Columb’s Park
This public park, on the Limavady Road was
formerly the estate of the Hill family. A large
house in the grounds was called ‘Chatham’ as its
builder was a naval officer Lieutenant John Rea;
his daughter had married Sir George Hill of
‘Brookhall’. In 1845 the Hill Estate was bought
by the Londonderry Corporation for use as a
public park.

61

B

60

B

59

B

58

B

57

54 55 56

58

51 52 53

16

P
A

G
E

17

P
A

G
E

The Hill house was used for a time as a Nurse’s
home and is now St Columb’s Park House
Activity and Reconciliation Centre.
The ruins of a small church of St. Brecan’s can be
found In the grounds of the park. These ruins are
from a church re-built on this site by Redmond
O’Gallagher, Bishop of Derry in 1585. The original
church was destroyed in 1197, by a Norman
Knight - Rotsel Pitun.

Ebrington Presbyterian
Church

This hall type church was built in 1897, the
interior has a gallery constructed around three
sides. The entrance façade facing Limavady Road
is Neo-Classical with a pediment.

Ebrington Barracks
The Barracks are named after Lord Ebrington, the
then Lord Lieutenant of Ireland and were built
between 1839 & 1841 on a prime site
overlooking the River Foyle. During the Second
World War the barracks became part of the
‘H.M.S. Ferret’ naval base, the main escort base
and Anti-Submarine Training School for the allied
navies operating from Derry. After the war it
became known as ‘H.M.S. Sea Eagle’ and
operated as the Joint Anti-Submarine School until
1970, when it was handed back to the British
Army and re-named again as Ebrington Barracks.
The base was closed by the Ministry of Defence
in 2004. The ILEX Urban Regeneration Company
have since been tasked with the regeneration of
this site as well as the Fort George Army base
on the Strand Road and the Clooney Naval Base
site in the Waterside.

All Saints Church (C of I)
The church was built in 1867 and is a good
example of neo-gothic style with red granite
capitals and walls of local whinstone. Located in
the grounds of the church, is a Russian Cannon
relic of the Crimean War. It was presented to the
city as a gift after the War. The cannon was
originally located in the grounds of Brooke Park
until the 1970’s.

The Workhouse
Located on the Glendermott Road it was built in
1840 to the design of George Wilkinson. The
Workhouse opened on 10th March 1940 and
was planned for 800 inmates. It had been built
to a standard design for Workhouses. Men and
women were segregated in the building whilst
children were separated by gender and from
their parents. This was a place of last resort for
the poor of the district. The catchment area
covered by the Workhouse included both sides
of the River Foyle and part of East Donegal.
Within the Workhouse conditions were appalling
and the inmates, (as they were called), had to
work to help provide food. In the grounds there
was a Fever Hospital and a Graveyard for
Paupers. In 1850, at the end of the famine
period the number of people there totalled
1200. The building became the Waterside
Hospital in 1947 with the introduction of the
National Health Service and is now The
Workhouse Museum and Waterside Library. There
is a permanent Exhibition on the role of the City
in the Battle of the Atlantic during the Second
World War on the first floor.

Ebrington Shirt Factory
Now known as the Ebrington Centre - this red-
brick building was built in 1892 for the Young
and Rochester Company and is now located on
the same site as the Workhouse; it is used as a
community centre and home to the Waterside
Theatre.

Altnagelvin Hospital
Located on the Dungiven Road, this ten storey
high building was the first General Hospital to be
built in the U.K. after the Second World War. It
opened in 1960 to the design of Yorke,
Rosenberg and Mardall, to the cost of £2.8
million. A statue of the legendary Irish Princess
Macha by F.E. Williams is located in the grounds.
The hospital is one of the six main hospitals in
N. Ireland and the only one of the six west of
the River Bann. Agnes Jones House - named
after the famous nurse - Agnes Jones (1832-68),
located near the entrance to Altnagelvin Hospital
is now used as residential accommodation for

67

B

66

B

65

B

64

B

63

B

62

B

HT
Heritage Trail

HT
Heritage Trail69 70 71 72 73 74

the hospital. Agnes Jones who lived at Fahan, Co.
Donegal trained and worked with Florence
Nightingale in the Crimea. She contacted cholera
when in charge of Liverpool Infirmary and died
aged 36; she is buried in Fahan Graveyard,
Fahan, Co. Donegal.

Glendermott Church (C of I)
Located on Church Brae, near Altnagelvin
Hospital is this small stone built Church of
Ireland that dates back to 1753. The church was
extended in 1861. The original spire of wood
was blown down in the ‘Great Wind’ of the
1830’s. A simple parish church of nave, chancel
and small tower. A memorial to the dead of the
First World War in the form of a statue of a
bugler sounding the last post, is located in the
grounds of the Church.

Glenaden Shirt Exhibition
This shirt exhibition takes you through the
history of shirt making over the last 150 years.
In the 1920s the shirt-making industry
employed almost 18,000 people at its peak in
the city. The Factory Girls a sculpture located on
the roundabout at King Street in the Waterside
celebrates the working lives of the many
thousands of women who were central to
Derry’s shirt making industry over the years.
Commissioned by the Department for Social
Development in 2006 the artist Louise Walsh has
the wheel of a sewing machine as the centre
piece of the work and on the slope of the
roundabout a giant shirt and collar, on the collar
are numerous short scripts from stories of the
lives of the thousands of women workers in the
factories of Derry.

St. Columb’s Church (R.C.)
Bishop McLaughlin opened this church on Chapel
Road in 1841. The wooden pulpit from St.
Columb’s Cathedral (C.O.I.) was bought and
installed in 1861. In 1873 the bell was added and
a Parochial House was built in 1865. The Church
was then extended in 1887. It was once again
extended in 1916 and more recently the Church
and Presbytery were renovated in 1992.

Spencer Road
This road was constructed in 1863 for access to
the new bridge, the then Carlisle Bridge. It is
named after Earl Spencer the then Lord
Lieutenant of Ireland, a direct ancestor of the
late Princess of Wales.

The former Waterside
Railway Station

Built in 1873 on Duke Street is the original
terminus of the railway to Belfast. The architect
was John Lanyon and the clock tower was added
in 1888. The building was restored after a
number of bomb attacks in the 1970s by
architect Caroline Dickson. The restoration has
won a Europa Nostra award. Trains for Belfast
now leave from the modern railway station
nearby.

The former Co. Donegal
Railway Station

This building located south of the junction of
Craigavon Bridge and Victoria Road was the
terminus of the Co. Donegal Railway which
opened in 1900 as a narrow gauge track that
ran through Strabane, Ballybofey and Donegal
Town and onward to the fishing port of Killybegs
until closing in 1955.

Prehen House
Located in Prehen Park close to Prehen Woods,
this rare sophisticated early Georgian family
house was built in 1738 and attributed to one of
Ireland’s finest architects - Michael Priestley.
Prehen was originally home to the Tomkins
family with the marriage of Honoria Tomkins and
Andrew Knox bringing about the Knox dynasty at
Prehen. Prehen (wood of the crows) is home to
one of Ireland’s greatest love stories, the legend
of Half Hanged McNaughton. Located nearby is
Prehen Woods an area of ancient woodland that
dates back to at least the 16th Century. The
wood is one of the few remaining that has red
squirrel native to the area, as well as oak, ash
and birch trees it is now listed as a 17 acre
protected woodland. B

74

B

73

B

72

B

71

B

70

B

69

B

68

B

656463 66 67 6862

18

P
A

G
E

19

P
A

G
E

Ardmore and Drumahoe
On the A6 road to Belfast lies the villages of
Ardmore (great height) and Drumahoe (the edge
of the cave), set in a mixture of pasture and
woodland are two 17th Century Houses, the
Beech Hill House, now a hotel and the ancestral
home of the Beresford-Ash family - Ashbrook
House. During the Second World War Beech Hill
House was commandeered as home to the U.S.
Marines and this is remembered by a
commemorative plaque in the grounds of the
hotel.

Ballygroll Pre-historic
The complex is situated on Slievegore Hill,
located off the main Derry to Belfast road. This
collection of prehistoric monuments date from
4000 to 1000 BC, they include a court tomb, two
wedge tombs, a round cairn, a barrow and two
stone circles in the remains of a pre-bog field
system. A system of prehistoric field walls can
be found on the nearby ridge; only the tops of
the walls appear out of the bog having been
sealed there around 100 BC. Grid
Ref.C53261373.

Brackfield Bawn
Located off the main Derry to Belfast road (A6)
the ruin of the bawn house dates to 1611, built
on lands of the skinners company. This type of
fortified house was a requirement of the

Plantation of county Londonderry by the 12
London companies; it was designed by Sir
Edward Doddington, who designed the walls of
Derry. A survey of the site in 1619 shows a
village of twelve houses and a church near the
bawn and house. Grid Ref. C51501002.

Ness Woods Country Park
Located 12km east of the city off the main
Belfast road (A6) is Ness Wood Country Park
comprising 50 hectares of mixed woodland
known as Ness, Ervey and Tamnymore, in the
sheltered Burntollet Valley. The main feature of
the Park is a spectacular waterfall – Ness Falls
(the highest in Northern Ireland), from which
the Park derives its name, based on the Irish "an
las" or Ness meaning waterfall, located on the
Burntollet River that runs through the steep
wooded glen of the country park.

Claudy Village
Located approximately 15 kilometres from Derry,
just off the main Derry–Belfast road, is the
village of Claudy, “Cloidgh” the washing river in
Irish. The Faughan river flows through the village
and the country park. Near by are the ruins of
the old parish church of Cumber. C

79

C

78

C

77

C

76

C

75

HT
Heritage Trail

HT
Heritage Trail82 83

Beyond the Walled City Park Village
On the foothills of the Sperrin Mountains is the
little village of Park, surrounded by many
ancient sites, standing stones, raths and
chambered graves. The 17th Century Learmount
Castle is located in the nearby Learmount
Woods. The Crooked Bridge in the village was a
well-used hunting ground for local highwaymen
and nearby is the 1830s hunting lodge, Tamnagh
Lodge, to the style of the 17th Century Italian
designer Andrea Palladio. Located on the (B74)
road between Claudy and Dungiven is the
village of Feeny (from the Irish “a wooded
place”) built as part of the plans of the
Fishmonger’s Company in the 17th Century. It is
noted for it’s winding main street. Close by is
the 18th Century Drumcovitt House in grand
plantation style and also the ruin of Banagher
Old Church.

Eglinton Village
Originally known as Muff or “An Mhagh”
meaning “The Plain” in Irish, the village was
built as part of the plantation of the city and
county by the twelve guilds of London, on the
lands of the Grocers Company. The Church of
Ireland rectory is shown on a map of 1622. The
village was redesigned in the early 19th Century
with an impressive tree lined main street. Two
oak trees in the centre of the village were
planted as saplings to commemorate the
coronations of Edward VII and George V. The
village was renamed as Eglinton in 1858 after a
visit by the then Lord Lieutenant of Ireland, Lord

Eglinton. The Court and Market House, located on
the main street in Eglinton Village this house
was built by Michael Angelo Nicholson in 1827
and acted as a court room and market house. It
originally had open arcades on the ground floor
level for a country market. There are two Coat of
Arms that decorate the low walls alongside the
building, on the left are the Arms of the
Babington family and on the right are the Arms
of the Grocers Company. St. Canice’s Church of
Ireland built between 1619-1622 was erected on
the same site as the present Church of Ireland.
St Canice’s, Faughanvale Parish Church was
designed by John Bowen and built in 1821 of
Georgian design with a tower at one end. The
building was extended in 1853 when transepts
were added; of the original 17th Century church
only the ruin of the west gable with its cut stone
window remains today.

City of Derry Airport
Built during the Second World War as an R.A.F.
aerodrome it was home to the famous
“American Eagles” of the 133 Squadron. It
transferred to the Royal Navy in 1943 and
became known as R.N.A.S. “Gannet” until it
closed in 1966. Eglinton airfield was reopened as
City of Derry Airport in the 1970s.

Culmore Fort
Located on the western shore of the Foyle 7km
downstream from the city, the fort on a
promontory that divides the river from the lough
dates back to late medieval times; captured from
the O’Doherty clan in 1600 it was refortified by
Sir Henry Dowcra and formed an integral part of
the defences of the city. Seventeenth century
maps show the fort as a large camp with
cannon emplacements. A large earthen bank is
still visible to the north of the tower. The fort
was occupied by the army of King James who
protected the approach to the boom on the river
during the Siege of 1689. C

83

C

82

C

81

C

80

7776 79 80

75

78

81

20

P
A

G
E

21

P
A

G
E

Emigration Statues
This seven figure family group is thematically
based on emigration. The main family group can
be seen carrying with them the cultural baggage
that emigrants would have taken with them to
the ‘New World’. The father and daughter can be
seen striding towards the port while the mother,
son and baby look behind to the grandparents.
One of the figures represents that of a young
girl. The missing figure of the young girl with her
hand in the water of the fountain represents the
tradition of leaving the oldest daughter behind
to look after the grandparents, in the hope that
some day she might rejoin the others in the
‘New World’. Sculptured by Eamon O’Doherty in
1990.

Statue of HM Queen Victoria
Located in the foyer of the Guildhall is the statue
of HM Queen Victoria which was erected by
public subscription to commemorate the 60th
anniversary of her accession to the throne. It
was unveiled on 24th November 1899 by the
Right Honourable Goerge Henry, General
Governor of Ireland and was the first statue of
Victoria to be unveiled in Ireland.The statue
shows Queen Victoria in her ceremonial gowns
and robes, with the band across her chest
representing the Order of the Garter. The statue
stands 6 feet 10 inches and weighs
approximately 2.5 tonnes, it was carved out of
one solid block of Sicilian Marble by FJ
Williamson who was crown sculptor for 32 years.
Its pedestal weighs approximately 3 tonnes.

Four Just Men
Located in the rear entrance porch to the
Guildhall, they represent the four commissioners
sent over from the guilds of London to decide on
the site of the walled city during the Plantation.
The sculpture is of stone relief (107 x 81cms) to
the design of George McCann. They were
commissioned by the Londonderry Corporation in
connection with the Festival of Britain in 1951,
for the encouragement of the arts in the city.

Janus Statue
Located outside the entrance to the Millennium
Forum, this cruciform figure on East Wall was
originally one of three identical cast iron figures
by Antony Gormley, where his own body
determined the size of each. Commissioned in
1987 by T.S.W.A., two have since been sold to a
private buyer. The sculpture is long regarded as a
forerunner to one of Britain’s largest and most
impressive sculptures the “Angel of the North”,
which stands near the A1 in Gateshead near
Newcastle in the North East of England. A

87

A

86

C

85

A

84

HT
Heritage Trail

HT
Heritage Trail90 91 92 93

Sculptor Sites Departure
This sculpture hanging in the stairwell of the central
library in Foyle Street is themed on emigration in
wood, metal and fish by Richard Livingstone. It was
purchased for the Western Education and Library
Board in 1994.

Train
These steel plate models of railway engines are
mounted at each end of the lower deck of
Craigavon Bridge, modelled by Richard Livingstone
the engine on the Waterside end is of the Co.
Donegal Railway ‘Colmcille’ and at Foyle Road the
engine type is that used on the Great Northern
Railway. This engine faces toward Donegal and the
‘Colmcille’ faces towards Antrim. Commissioned by
the D.O.E. in 1997 the lower deck of the bridge was
originally for railway use only, connecting the four
railway stations of the city - today only one
remains.

Reconciliation
(Hands Across the Divide)

Located in Carlisle Square at the city side of
Craigavon Bridge roundabout, these prominent
bronze male figures, by artist Maurice Harron were
originally intended to have their hands joined in a
gesture of reconciliation. They were altered just
before the work was completed as Maurice Harron
felt that ‘The Troubles’ here were not finally settled.
Commissioned by the D.O.E. in 1992 the 8ft high
figures are mounted on broken walls of Donegal
Slate.

The City as Shape
These four, twenty-ton granite blocks, by John Aiken
represent the four quarters of the walled city -
Ferryquay St, Shipquay St, Butcher St, and Bishop St.
The irregular geometric, multi-sided stones are
intended to portray the old city in ‘terms of shape
and form’. The granite used is highly polished and
comes from Europe, Africa, and South America,
representing ‘the diversity of cultures in Derry and
its role as a port’. The resulting abstract form
profiling Derry Walls represent the historical,
archaeological, commercial and culture of the city.
This work was commissioned by the D.O.E. in 1999
via an open submission sculptor competition. A

91

A

90

A

89

A

88

8684 87 88 89

85

John Lawrence,
Memorial Statue.

John Lawrence, Viceroy of India 1864-9 was a
pupil of Foyle and Londonderry College. This
statue by J.E. Boehm (Fecit) was erected to his
memory at Lahore in 1887. It was brought to
Foyle College, Lawrence Hill in 1968. It was
restored in 1962 by the Morris Singer
Company, London and was moved to the
present site of Foyle and Londonderry College
on the Northland Road in the 1970s.

The Four Seasons
This Mural was commissioned for the opening
of Altnagelvin Hospital in 1960. It was first
mounted in the main entrance foyer and is
now on the first floor of the new second
phase building of the hospital. The mural ‘Oil
on board’ (46ft x 4ft) by William Scott was
commissioned by the architects of the
hospital. B

93

B

92

22

P
A

G
E

23

P
A

G
ECommemoration Window of

Innocent People killed in the
Troubles in Derry

In 1989, Derry City Council commissioned Peter
Rooney to design a four panel stained glass
commemorative window for the Guildhall. The
window is located in the entrance corridor of the
Guildhall.

Landscape Sculptures
These eight pillars of various sizes were
commissioned by Derry City and Donegal County
Councils to mark ‘Impact 92’. Sculptured by
Marko Pogacnic, in Mourne Granite they stand in
various sites around the city, including Corrody
Hill, St. Columb’s Park, Altnagelvin Hospital and
on Gortnessy Hill. He was also commissioned to
design a number of Derry Bronze Plates,
(6x6cms) to commemorate ‘Impact’ 92. They are
located at Bank Place, Orchard Gallery, Pump St,
Ferryquay St, Long Tower Chapel, Rossville St,
Hawkin St, New Gate, at the end of Bishop
Street without, St. Augustine’s Church, Waterloo
Place - south facing corner, St. Columb’s
Cathedral - North Entrance, and the North corner
of the Diamond.

Points of Departure
Markers

These are bronze plates mounted
on round pedestals of salvaged
timber from the old quaysides in
the city. They each
commemorate the different
periods of the city’s emigration
history. The 6th Century leaving
of St. Columba, Presbyterian
emigration in the 18th
Century, the 19th Century
Catholic Emigration and the
Famine period. They also
mark the site of the
departure point of the ‘Scotch
Boat’ and the berth of the Burns
and Lairds vessels that took
mainly Donegal workers to
Scotland to work at the potato
harvesting each year. The role of

the port in the Second World War, when it was
the main convoy escort base in the Battle of the
Atlantic is marked and that where many
evacuees left for the sanctuary of the United
States through the port.’ Another plaque marks
the migration of the Scottish and English settlers
after the end of the Siege of 1688/89. The
Plates are located on the Riverside Path
between the Sainsbury’s Car park, Queen’s Quay
and the John Street Roundabout. The Battle of
the Atlantic memorial is situated on the
Quayside at Lisahally Port.

Atlantic Drift
This monument located in the grounds of the
Derry City Council Offices on Strand Road
combine old wooden piles from the quays of the
old jetty at the Port of Londonderry. The piles
have been erected vertically to mark the use of
the port as a major place of departure in the
18th & 19th Centuries. They are of various
heights so that the monument resembles the
skyline of some North American cities.

Commissioned by Derry City Council from
an open competition, the 34ft, 34 ton
work is by a local artist Locky Morris
and it was completed in 2001.

Columba Coracle
Erected on a 15ft plinth on
bronze sculpture by Canadian
sculptors Ron and Linda Baird
is a contemporary example of
the boat used by St. Columba
on his 6th Century voyage to
Iona. The artists saw the
image of Columba as an
example of reconciliation
between the communities
here. Commissioned by the

McGinnis Brothers, the builders
of Sainsbury’s, Strand Road and

located in its grounds, it was erected
in 2000. B

98

B

97

A

96

B

95

A

94

HT
Heritage Trail

HT
Heritage Trail

Joseph Locke Memorial
Sculpture

Located near the entrance to the City Hotel on
Queen’s Quay this unusual bronze sculpture was
erected in March 2005 to honour the memory of
music legend Josef Locke who died in 1999.
Born Joseph McLaughlin in 1917 he became a
music personality in the 1940s with sell out
seasons in the music halls of England and
summer seasons in Blackpool. He was signed by
E.M.I. records in 1947 and became associated
with his signature tune of “Hear my Song,
Violetta”. The sculpture has on the spiral twist,
figures that represent aspects of Locke’s life and
career. The design of the memorial is by Terry
Quigley, and rendered by Maurice Harron.

The Coat of Arms of the City
of Londonderry

The skeleton or death figure on Derry’s Coat of
Arms is believed to represent Walter De Burgo, a
young Anglo/Norman Knight and nephew of the
Red Earl – Richard De Burgo. The young knight,
following a bitter feud involving his cousin

William de Burgo (Earl of Ulster), was captured
by the latter and imprisoned in a dungeon at
Greencastle in Co. Donegal, where he starved to
death in 1332. The castle depicted on the Coat
of Arms is believed to be a representation of
Greencastle.

The reason for Walter De Burgo’s appearance on
the Arms is thought to be due to the fact that
Edward II granted Walter’s uncle, Richard,
perpetual ownership of Inis Eoghain and the
island of Derry in 1311.

The addition in 1613 of the Cross of St George
and the Sword of St Paul (the original arms of
the City of London) to the Coat of Arms of Derry
signified the linking of the two cities during the
Plantation of Ulster and ultimately the
establishment of Londonderry.

The meaning of the motto : Vita, Veritas, Victoria
– Life, Truth, Victory

The Coat of Arms is the official
symbol for Derry City Council. An
example of the original Coat of
Arms can be found in the upper
corridor in the Guildhall. A100

A

99

96 97 9894 95

99

100

H
E

R
IT

A
G

E
T

O
W

E
R

B
O

G
SI

D
E

A
R

T
IS

T
S

ST
U

D
IO G

A
SY

A
R

D
C

E
N

T
R

E

1

2

5
4

6
3

7

8

9
10

11

12 13

14

1516

17

18

19

20

21

22

23

24

25

26

27

28

29

30

32

33

34

3536

37

38

39
40

41

42

84

86

87
88

89

90

91

94

96

99

10
0

24

P
A

G
E

25

P
A

G
E

HT
Heritage Trail

HT
Heritage Trail

Di
sa

bl
ed

 a
cc

es
s

to
 w

al
ls

T
O

U
R

IS
T

IN
F

O
R

M
A

T
IO

N

C
E

N
T

R
E

W
al

le
d

 C
it

y

A

1

3

4

R
IV

E
R

 F
O

Y
L

E

To
ur

 d
ep

ar
tu

re
 p

oi
nt

s
(s

ee
 p

29
)MAP

AM
A

P

5

85

2

6

26

P
A

G
E

27

P
A

G
E

HT
Heritage Trail

HT
Heritage Trail

Greater Derry City
50

51

52

53

54

55

56

57

58

59

60
61

62
63

64

72

71

70

69

68

67

66

65

74

73
93

95

97

98

92

31

49
48

46

4543

44 47

B
MAP

B
MAP

28

P
A

G
E

29

P
A

G
E

HT
Heritage Trail

HT
Heritage Trail

Derry & Environs Tours Information

to Buncrana (A2)

Drumahoe

to Limavady (A2)

to Belfast (A6)to Strabane (A5)

to Letterkenny (A40)

Foyle Bridge

Craigavon BridgeA
B

to Moville
Lough Foyle

j

m
m

m

m

Historic Site

Country Park / Wooded Area

Eglinton

Ballygroll

Ness Woods

Ervey Woods

River Faughan

Boom Hall

Park

Newbuildings

A

B

DERRY

•
•

Ardmore

•

• Claudy

Brackfield Bawn
Oaks
Woods

•

• 75

77

78

79

80

76

81

82

83

So much to enjoy in and around the Walled City
sightseers won't find it hard to discover why
touring around the city and surrounding
countryside is a multi-layered experience that
takes in all periods of its tumultuous history and
its vibrant present.

In all - a wealth of tour options await the visitor
and don't forget to call into the Tourist Information
Centre for updated tour information. It is advisable
to telephone in advance to confirm tour schedules.

TOUR COMPANY CONTACT NUMBER DEPARTURE POINT

Walking Tours (Scheduled Walking Tours are offered by the following companies):

Derry Visitor and (028) 7126 7284 Tourist Information Centre,
Convention Bureau 44 Foyle Street

City Tours (028) 7127 1996, M: 077 1293 7997 11 Carlisle Road

Free Derry Tours (028) 7126 2812, M: 077 9328 5972 Museum of Free Derry,
Glenfada Park

Other tour companies offering walking tours of the Walled City
and which are available on request:

About Ulster (028) 2076 8743, M: 077 7931 9676 Phone for details

CB Blue Badge Guides (028) 7134 3776 Phone for details

Derrybluebadgeguide.com (028) 7136 1311 M: 077 4317 5709 Phone for details

Derry Walls (028) 7134 7176 M: 078 8984 4019 Phone for details

Maiden City Tours (028) 7135 4561 M: 078 0895 7330 Phone for details

McNamara Tours (028) 7134 5335 M: 078 8996 3858 Phone for details

Tours ‘n Trails (028) 7136 7000 M: 077 6332 0632 Phone for details

BUS TOURS
City Sightseeing (028) 9062 6888 Tourist Information Centre/Guildhall

Open Top Tours M: 077 4024 9998 Tourist Information Centre/Guildhall

CRUISE BOAT TOURS
Foyle Cruise Line (028) 7136 2857 Queen’s Quay

TAXI TOURS
Derry Taxis (028) 7126 0247 Foyle Street

1

2

3

4

5

6

C
MAP

