
U3A Geology Group

 Trip to Lickey Hills, 24th May, 2017.

At the Lickey Hills Visitors' Centre the Group met Julie and John, members of the Champions

Group who are involved in clearance work, organising public events and giving guided tours of the

Country Park. They were supported by Dave, Ranger at the Country Park, and Laura, a geologist.

Dave is currently researching into the use of the Warren Lane Quarry site during World War 1.

Julie's introduction outlined the sites to be visited in the morning:

 Warren Lane Quarry – to see the Lickey Quartzite (c.488Ma) - the Eastern most expression

of the Ordovician;

 Lickey Hills Ridge – Quartzite - to see views of the differing landscape from both sides;

 Barnt Green Quarry – early Ordovician, “Overfold” quarry.

Warren Lane Quarry was used as a firing range (the Bilberry Hill Gun Proof Range) during WW1

to test guns before they were used at the Front. There is a steep dip – the West side of an

anticline. The Group examined samples of Quartzite, evidence of fracturing, a small fault &

brecciation.

The quarry, which was working until the 1920s, provided aggregate for some of Birmingham's

roads and for Frankley reservoir. Here was seen evidence of pebbles and ripple marks, indicating

that the area had been a beach, and of folding, which probably took place during the Variscan

Orogeny. Some Group members noted pitting (which has not been explained) and a lack of fizz on

the ripple mark area.

Warren Lane Quarry - ripple marks in the Lickey Hills Quartzite

At the North end of the quarry a recently-cleared WW1 munitions store was examined. Again,

Quartzite and ripple marks were noted, together with a reddish exposure of (possibly) Rubery

Sandstone (c.435Ma) with small pebbles in it. Ian Fairchild has suggested that this might be a

Neptunian Dyke, the result of underwater infilling – but this is yet to be confirmed.

Warren Lane Quarry - pebbles in the Rubery sandstone in the Neptunian dyke

The Group walked along the Lickey Hills Ridge to Bilberry Hill. Fault lines separate the ridge

from the Carboniferous Worcestershire Plain and the Triassic Knowle Graben. “Boulders” of

brecciated quartzite re-cemented by silica on the ridge were exposed here 2 years ago.

Picture 1: Warren Lane Quarry - Neptunian dyke

Warren Lane Quarry - a Neptunian dyke - sandstone layer between the quartzite

Warren Lane Quarry - a Neptunian dyke - the Rubery sandstone

The viewpoint looking West showed a varied landscape: the Lickey Gorge; the Carboniferous clays

of the golf course (c. 306-308Ma); sandstone horizons within mudstone terraces; the top of Beacon

Hill (Clent Breccia, c. 299Ma, Permian) and the Bunter Pebble Beds of the Kidderminster

Formation (c. 251Ma).

Brecciated quartzite boulders on Bilberry Hill

Bilberry Hill viewpoint

To the East lay the Brittal reservoirs which feed the Birmingham canals.

A new information board is to be installed at the viewpoint giving a geological interpretation of the

landscape. This is part of the Deep Time Project.

The Group then walked down to Barnt Green Road Quarry along the Champion Trail. Here the

red colouring of the rock, possibly from the Barnt Green volcanics, feldspar and/or iron, contrasted

with the grey coloured rocks found in Warren Lane Quarry. The famous “Overfold” here was first

noted by Prof Lapworth. Ironically, although he set up the Ordovician Period, he thought these

rocks were from the Cambrian.

On the left of the quarry there is possibly the Eastern limb of an anticline bedding surface.

Barnt Green Quarry 1

The Group looked at the Clay horizons – apparently they are popular with frogs.

B

arnt Green Quarry - Carl Stephenson picture of fold hinge

Barnt Green Quarry 2

After lunch the Group drove to Monument Lane. The Malvern and Abberly Hills were visible from

the Breccia-covered car park. There was an excellent view from the Monument on this sunny day

of a range of hills: Beacon, Rednal; Rubery, Turner's, Waseley & Clent. Julie pointed out that,

although only at a height of 294m, the Group was standing on the watershed for the Midlands.

She also pointed out the Rubery Cutting and Rowley Rag, a Dolerite intrusion quarry. The Group

identified that the battlements and plinth of the Cadbury Monument are made from Cornubian and

Shap granites.

Lastly, the Group drove to the Rubery Cutting, through the Lickey Gorge, to see the unconformity

exposed close to the main road. The main site is not accessible at the moment, but the

Champions keep this small exposure clear, so the Lickey Quartzite at the bottom and Rubery

Sandstone at the top are easily seen.

Group at the top of Beacon Hill

A comparison was made between sample rocks from here and rocks taken from Warren Lane

Quarry: the redness of the Rubery Sandstone was noted. There were also Neptunian Dykes to see

Rubery Cutting unconformity

Rubery Cuttin unconformity between Lickey quartzite and Rubery sandstone

– large pebbles and Sandstone falling into Lickey Quartzite.

After many thanks to Julie and her team for a really interesting day, the Group returned to Malvern.

Julie kindly sent links for further reading & pictures:

http://photos.johnschroder.co.uk/ph/lickey-hills/

http://ehtchampions.org.uk/ch/worcestershire-sites/lickey-hills-quarries/

http://www.flickr.com/photos/lickeychampions/sets

Neptunian dyke, note large rounded boulders

http://photos.johnschroder.co.uk/ph/lickey-hills/
http://ehtchampions.org.uk/ch/worcestershire-sites/lickey-hills-quarries/
http://www.flickr.com/photos/lickeychampions/sets

