LANCASHIRE’S HISTORIC ENVIRONMENT

HAVE YOUR SAY:

A project is underway that is looking at the  historic landscape of the Forest of Bowland and the Lune Valley in north-east Lancashire.  An important part of this is to consult people who live, work and visit  Lancashire about their opinions of the historic landscape.  


ABOUT YOU:
Please tick the relevant box:


Male


AGE: 
Under 20

40-60


Female


20-40


over 60


The name of your nearest town or village 


and post code 


If applicable - how many years have you lived in Lancashire?


ABOUT THE HISTORIC LANDSCAPE OF THE FOREST OF BOWLAND & THE LUNE VALLEY

1. How often do you visit the Forest of Bowland/Lune Valley area on average in a year? 


1-4

5-10

10+

live there


2. What are the purposes of your visits? Please tick all that apply


Recreational Sports 


Shopping

Walking/Hiking


Visit Friends and Family

Sight Seeing

Picnicking


Archaeological Sites


History


Nature

3.
Within this area do you have a favourite location that you like to visit?

4. Why is this a favourite?  For example, is it because of the views, or the peace and quiet, or is it a particular place of interest?

5
How important are the following features to the historic character of the countryside? 

0= not important 4= very important

	Hedgerows
	
	Churches
	
	Trackways
	

	Stone Walls
	
	Old Buildings 
	
	Woodland (broad leaved)
	

	Field Patterns
	
	Bridges
	
	Forestry Plantation
	

	Farms
	
	Field Barns
	
	Cairns (prehistoric barrows etc )
	

	Settlement Pattern

e.g. the size and distribution of villages, farms etc
	
	Archaeological Earthworks
	
	Other? If so what?
	

	
	
	Moorland
	
	
	


6. Is it important to conserve the character of the countryside?


Yes 

No

Don’t Know


7. Why, or why not?

8. Are there any areas that you know in Bowland or the Lune Valley that you think might benefit from:

a) conservation and protection? 


b) improvement/restoration?

9. Are you aware of any threats to the character of the landscape? ( e.g. tree planting, changes in farming etc.)

10. Do you have a favourite view within this area e.g. Beacon Fell or from Tatham Fell?

11. What can you see from there that catches your attention?

12.
Do you know of any folklore or myths and stories associated with the Forest of Bowland and the Lune Valley?

13. Imagine you are standing on in the upland moor of the Forest of Bowland – what four words from the list below best describe the landscape and how you feel about it?

14. Imagine you are visiting the Lune Valley , perhaps the Crook o’Lune, what four words

from the list below best describe the landscape and how you feel about it?


15.
Have you visited any of the following sites? (delete as appropriate):

The Bleasdale Circle


Yes/No

Any of the motte and bailey castles in the Lune Valley 


Yes/No

(Lancaster, Halton, Hornby, Arkholme, Whittington, Melling)

Stonyhurst College


Yes/No


Browsholme Hall


Yes/No

16.
Did you know that a Roman road runs through Bowland?


Yes/No

(Manchester to Over Burrow and on to Carlisle).

17. Have you noticed any industrial sites e.g. quarries,limekilns (the Trough of Bowland) or mills?


Yes/No

Any specifics?

Choose from:  Isolated, peaceful, free, enclosed, exposed, cold, vulnerable, windswept, quiet, natural, man-made, threatened, solitary, calm, comfortable, relaxed, protected, sheltered, managed, wild, intimate, large, diverse.


