

FOREST OF BOWLAND

A place to enjoy and keep special

Expanses of sky above the wild dramatic sweep of open moorland.

Gentle and tidy lowlands, criss-crossed with dry stone walls and dotted with picturesque farms and villages. This is a place like no other; a place with a strong sense of stepping back in time to a forgotten part of the English countryside, a place known as Bowland – the Forest of Bowland Area of Outstanding Natural Beauty (AONB).

Situated in North West England,

covering 803 square kilometres (300 sq miles) of rural Lancashire and North Yorkshire, the Forest of Bowland AONB is in two parts. The famous landmark of Pendle Hill is geologically linked to the main upland block but separated by the broad valley of the River Ribble. The area surrounding this outlier is known locally as the Forest of Pendle, whilst being under the umbrella of the Forest of Bowland Area of Outstanding Natural Beauty title and designation.

The Forest of Bowland AONB is protected by law

to ensure the conservation and enhancement of its natural beauty, not just for the present, but also for future generations. AONBs have been regarded for generations as treasured areas with special character, and are designated for the quality of their landscapes. The Forest of Bowland was designated as an Area of Outstanding Natural Beauty in 1964 under the Wildlife and Countryside Act (1949) and was recognised by the government as being of equal status as National Parks by the Countryside and Rights of Way Act (CRoW) 2000. Protective designation not only helps to conserve and enhance the AONB's natural beauty but also seeks, as far as possible, to promote the social and economic well-being of people that live and work within it.

Land use and farming will continue to change the way the landscape is shaped

as it has always done. Today sheep and beef farming predominates in the uplands with dairying being the major land use in the valleys. The extensive heather moorland has largely been conserved because of management for grouse shooting.

The AONB was part of the Old Forest of the North and the Royal Hunting Forest of Lancaster. Whilst the land we see today has fewer trees than it once would have done, in this instance the word 'Forest' denotes a royal hunting ground, an unenclosed tract of land, rather than a distinct wooded area.

The landscape we see today contains many clues to past history. The remains of the Roman road can be clearly seen from the viewpoint at Jeffry Hill on Longridge Fell. Further clues to the past are given in the village names. The villages of Grindleton, Waddington and Caton date back to the Saxon period, 'ton' meaning fenced area or enclosure. Norse names are also common, these include 'beck' meaning stream and 'laithe' meaning barn. Even Bowland was formally called 'Bolland' meaning cowland.

During the 13th century Cistercian Monks settled at Sawley and toiled for years building the abbey, clearing trees and cultivating the land to grow crops. Ridge and furrow cultivation patterns can still be seen in the long shadows cast by the winter sunlight. The monks had a major influence on the landscape through their clearance of land for farming sheep and other livestock, which reached up into the Brennand Valley and Whitewell area of Bowland. The 18th and 19th centuries saw the enclosure of land by drystone walls and hedgerows. Derelict lime kilns, old mineral workings, mills and lodges are all indicators of former industrial activity in the AONB.

An area of national and international importance

because of its unspoiled and richly diverse landscapes, wildlife and heritage, Bowland has outstanding heather moorland, blanket bog, and rare birds. The deeply incised cloughs and wooded valleys are particularly characteristic of the Forest of Bowland as are its well-managed sporting estates. The AONB also has semi-natural woodlands and wildflower meadows. Thirteen per cent of the AONB is designated as a Site of Special Scientific Interest (SSSI) for its habitats and geological features. The extensive heather moorlands of the fells are exceptionally important as a habitat for upland birds and have been designated as a Special Protection Area (SPA) under the European Birds Directive in recognition of this.

The hen harrier is the bird symbolised on the Forest of Bowland AONB logo.

The Forest of Bowland AONB is their most important breeding locality in England and is therefore crucial for this nationally threatened bird. Traditionally managed farmland in the AONB is home to significant populations of wading birds, including lapwings, curlews, redshanks and snipe.

Working in partnership

with those who live and work in the area and manage the land, and those charged with conserving and enhancing the landscape and wildlife on behalf of the nation, is how AONB purposes are achieved. Management is steered by the Joint Advisory Committee (JAC) representing a partnership of landowners, farmers, voluntary organisations, wildlife groups, local councils and government agencies. The Forest of Bowland AONB statutory Management Plan, sets a vision for the AONB. This plan lays out aspirations for the future and details what needs to be achieved to reach this vision. You can view this Management Plan on-line at www.forestofbowland.com

It's a place where people live and work,

a place that offers opportunities for everyone to enjoy accessible and beautiful countryside. The Forest of Bowland AONB is not nationally owned or set aside solely for the conservation of its natural beauty but is ever changing and vibrant, a place where people are connected to the landscape. The Forest of Bowland AONB aims to maintain the connection between people and their environment by placing strong emphasis on the importance of local communities.

The Forest of Bowland AONB offers wonderful opportunities for quiet enjoyment

such as walking, cycling and horse riding. In the Forest of Bowland AONB open access land offers some of the roughest and most remote walking in the North West, and linked with the network of public rights of way, gives plenty of scope for enjoyable and challenging walks.

The latest editions of 1:25000 Ordnance Survey maps show access land and the Harvey Map of the area also shows access points. Occasionally notices will appear on site to notify the public of restrictions or closures. For further information about access land visit www.countrysideaccess.gov.uk

As the first protected area in England to achieve the European Charter

for Sustainable Tourism in Protected Areas, the Forest of Bowland AONB is part of an elite group of other protected areas across Europe.

The Charter is awarded to protected areas that are following a best practice approach in delivering tourism that takes account of the needs of the environment, local communities and the local economy. The Charter approach ensures that organisations, local people and businesses are working together to protect the area, whilst at the same time increasing opportunities for visitors to discover and enjoy it.

Map Key

- Fishing Locations
- Tea Shops
- Information Centres
- Parking
- Historical Interest Sites
- Viewpoints
- Petrol Stations
- Walking Route Start Points
- Cycling Route Start Points
- Elevation Height Above Sea Level
- Station

Heritage sites

- A Bleasdale Circle
- B Browsholme Hall
- C Clitheroe Castle
- D Cromwell Bridge
- E Dalehead Church
- F Great Stone
- G Jubilee Tower
- H Pendle Heritage Centre
- I Ribchester Roman Museum
- J Sawley Abbey
- K Slaidburn Heritage Centre
- L Whalley Abbey

Birding Locations

- A Roeburndale Woods
- B Stocks Reservoir
- C Abbeystead
- D Pendle Hill
- E Barnacre Reservoir

For full information about facilities view an Interactive Map of the Forest of Bowland AONB at www.forestofbowland.com/interactivemap

Bowland AONB Map

For more information about the **Forest of Bowland AONB**

visit www.forestofbowland.com or stay in touch via twitter.com/forestofbowland

Forest of Bowland AONB, The Stables, 4 Root Hill Estate Yard, Whitewell Road, Dunsop Bridge, Lancashire, BB7 3AY

Tel: **01200 448000** email: Bowland@lancashire.gov.uk

All those enjoying the Forest of Bowland AONB are asked to follow the Countryside Code at www.countrysideaccess.gov.uk and adhere to signs, particularly at sensitive times such as the lambing and birding nesting seasons during spring and summer.

For accommodation and places to go, visit our official website at www.forestofbowland.com where you can find our visitor guide, search for accommodation and events in the area, browse our local products directory and well as downloading lots of walks in the area. Alternatively contact one of our local Tourist Information Centres on the numbers listed below.

Bowland Visitor Centre – Beacon Fell Country Park, 01995 640557

Barnoldswick – Fernlea Avenue, 01282 666704

Bentham – Town Hall, Station Road, 01524 262549

Clitheroe – Platform Gallery & Visitor Information Centre, Station Rd, 01200 425566

Colne – Boundary Mill Stores, 01282 856186

Garstang – Cherestanc Square, Off Park Hill Road, 01995 602125

Lancaster – The Storey, Meeting House Lane, 01524 582394

Pendle Heritage Centre – Park Hill, Barrowford, 01282 661701

Preston – The Guild Hall, 01772 253731

Settle – Town Hall, 07129 825192

Also visit:

Marketing Lancashire www.visitlancashire.com **Welcome to Yorkshire** www.yorkshire.com

Front cover photographs - Front cover photograph © Graham Cooper, www.forestofbowlandimages.com, Other photographs: © Graham Cooper, www.forestofbowlandimages.com, © Charlie Hedley/Natural England, © Tessa Bunny/Natural England, © Jon Sparks and female hen harrier © Richard Saunders, Natural England.

Lancashire County Council acts as the lead authority for the Forest of Bowland AONB Advisory Committee a partnership comprising: Lancashire County Council, North Yorkshire County Council, Craven District Council, Lancaster City Council, Pendle Borough Council, Preston City Council, Ribblesdale Borough Council, Wyre Borough Council, Lancashire Association of Parish and Town Councils, Yorkshire Local Councils Association, NWDA, DEFRA, Natural England, United Utilities plc, Environment Agency, Royal Society for the Protection of Birds (RSPB), Forest of Bowland Landowning and Farmers Advisory Group and the Ramblers Association.

Ordnance Survey Map Explorer OL41, Forest of Bowland & Ribblesdale covers this area as well as a Harvey Map: Forest of Bowland for walkers, cyclists and horserider.

Leaflet available in large text format on request.

www.forestofbowland.com