

Area of Outstanding Natural Beauty

Newton Dunsop Bridge

Public Transport: The BIO bus that travels from Clitheroe to Settle via Slaidburn stops at both Newton and Dunsop Bridge. For more details call Traveline on 0871 200 22 33 There are rail connections at Settle and Clitheroe.

How to find us

occupations but villagers retain a strong sense of community. board employees. There is now a more diverse array of and more recently houses were built for forestry and water century resulted in a further increase in the size of Dunsop, The success of the local lead mining in the nineteenth

History of Newton

Some of these properties arose from religious dissent meticulously cared for and stand above the River Hodder. woodland. Stone cottages in this conservation area village are surrounded by small fields enclosed by dry stone walls and ri bnslwoß-ni-notweM to egsliv gninuodhgien eAT


History of Dunsop Bridge

100,000th payphone on the village green to celebrate this. the British Isles and in 1992 British Telecom installed their officially recognised as the village closest to the centre of glorious setting of Bowland fells, streams and rivers. It is The small village of Dunsop Bridge can be found in a

of St Hubert's RC church on the Trough road. This was left a lasting impression on the village; chiefly the building from the Towneley family in 1939. The Towneley family the Duchy of Lancaster Estate. The latter was purchased farms and houses are mostly owned by United Utilities or The area is still a farming community at heart and the


shop and help support local farmers. Forest Foods'. Please look out for both brands when you developed for locally produced meat called 'Bowland generations to enjoy. A similar scheme has been to protect the beautiful Bowland landscape for future future of many family farms in the area, as well as helped The development of Bowland Fresh milk has secured the

prices are driving many dairy farmers out of business.

at the farm gate. This is crucial at a time when rock-bottom

who they sell it to, they receive a better price for their milk

pasteurising and bottling part of the supply chain as well as

'food miles' travelled and making it hard to trace where it

- even being imported from the continent - adding to the

milk is collected from many miles away before processing

to a new group supplying 'Bowland Fresh Milk'. Too often,

the two villages have recently joined forces and sell their milk

tenanted farms, on the Knowlmere Estate. Dairy farmers in

small family farms, with sheep and cattle. Many of these are

BOWLAND

FOREST OF

The surrounding countryside is managed in the main by

comes from. Now, because the farmers control the


and a bench is available for passers by to sit and reflect. centuries. The graveyard is managed to encourage biodiversity. ground containing headstones from the 19th and early 20th including an early Friends Meeting House and Quaker burial

the south of the village dating back to the 16th century. of yewshere they found watercourses and a trackway to settlement'. In 2000 Lancaster University undertook a field where it is listed as Newton - a name that means 'new no mention of it in historical records until the 13th century. the village dates from the post-conquest period as there is wills for members of the de Knoll family and it is likely that listed. Land holdings within the village are mentioned in About one third of the buildings within Newton village are

apse of the church. adt ni bruot ad nas gnitring a modw to bra evalanwoT winnings of the racehorse 'Kettledrum', owned by the part of the cost of erecting the church came from the opened in 1865 and is richly decorated. It is believed that

here on the way to their trial in 1616. Lancaster. The famous Pendle Witches passed through situated on a well-travelled route between York and diminished but Dunsop Bridge grew in size as it is century. When roads became more important Beatrix thriving market from the thirteenth to the eighteenth now just two houses and a few farm buildings but a Dunsop Bridge was once a part of Beatrix or Battrix,

Forest of Bowland AONB, visit the website at www.forestofbowland.com or ring 01772 534709 for an information leaflet. The businesses featured here are part of the local economy which supports this special landscape - please support them with your custom and enjoy your stay!

Cover Image © Graham Cooper


By Road: Newton is on the B6478 approximately 7 miles north of Clitheroe. Dunsop Bridge is just less than 3 miles to the east of Newton on an unclassified road.


FOREST OF BOWLAND Area of Outstanding Natural Beauty

Walk along the river Hodder

The walk detailed below is best followed using Ordnance Survey Explorer Map OL 41 'Forest of Bowland and Ribblesdale'. The Start Point 🛧 is in Slaidburn, (SD 7142) 5239) There is a bus service: B10 from Clitheroe and Settle. The End Point 🔶 is in Dunsop Bridge (SD 6601 5014) The bus service from there is: B10 to Clitheroe, Slaidburn and Settle (cut off point at Newton, also served by B10). It is 5.5 miles (9km) and takes approximately 3 hours to complete. The Terrain consists of tracks, fields and roads, gates and some stiles and some short ascents. It can be wet under foot. A detailed description of this walk and many others can be downloaded from www.forestofbowland.com


Trough Road, Dunsop Bridge, Clitheroe, BB7 3BG Tel: 01200 448349

Delightful teas are served on Sundays in the summer and the proceeds support local organi sations. Come and relax, have a chat, a cuppa and sample villager's home baking after a walk or a visit to the nearby church. The hall is also

Newton Village Hall auctions


Newton Village Hall auctions Newton-in-Bowland, Clitheroe, BB7 3DZ Tel: 01772 784177 or 01200 446095

There are regular auctions of antiques, furniture and rural bygones held in the village hall. The only looking!

Thursday is sale day but phone to check, as they are every few weeks.

St Hubert's Church


Trough Road, Dunsop Bridge, Clitheroe, BB7 3BG Tel: 01200 448231

Our church is small but magnificent with a medieval font from nearby Burholme. Stained glass windows made by Capronnier of Brussels show St Hubert as a huntsman accompanied by a stag. A painting of Derby winner Kettledrum can be found on the richly decorated apse. For this and other stories, please visit us!

Leedham's Garage


Dunsop Bridge, Clitheroe, BB7 3BB el: 01200 448237

You will need to fill up with fuel sometime on your visit so please support your local garage. We are facing the village green so watch out for ducks! Attended service available at no extra charge. Full range of motoring essentials and macks and drinks also available.

Open Mon to Fri 9am to 3.20pm and 5pm to 6pm - school hols open right through. Sat and Sun 9am to 5pm.

Parkers Arms

5


Newton-in-Bowland, Clitheroe, BB7 3DY Tel: 01200 446236 Web: www.parkersarms.co.uk

team. Indulge in the very best of modern British cooking using the finest local produce in one of ng log fires in the winter.

Hydes Farm, Newton-in-Bowland, Clitheroe, BB7 3DY el: 01200 446353

Visit Britain 🚧 Rating and fishing etc. Own off road parking in the centre of one of the prettiest villages in the Hodder valley. All bedding and towels included.

Puddleducks


Puddleducks cafe, village store and post office Dunsop Bridge, Clitheroe, BB7 3BB Tel: 01200 448 241 Web: www.puddleduckstearooms.co.uk

Everything in the tearooms is homemade using cakes etc. When the tearooms are closed, efreshments are available through the shop. We nave interesting gifts and local maps and guides. Opening hours - shop 8am to 5pm 7 days a week, tearoom 9am to 4.30pm Wed to Sun.

(10)


Newton in Bowland, Clitheroe, BB7 3DZ Tel: 01200 446287 Visit Britain - awaiting inspection

A well equipped detached house with superb views. 4 Bedrooms, 2 shower rooms and bathroom on the 1st floor. There is one bedroom and ensuite toilet with disabled facilities and we oom on the ground floor.There is a log-burn-


Slaidburn Road, Newton-in-Bowland, Clitheroe, BB7 3DL Tel: 07966 582834 Web: www.stonefoldholidaycottage.co.uk Visit Britain 🚧 Rating

Stonefold Holiday Cottage

Set in open moorland with spectacular views of watching and mountain biking. The cottage, sleeps 5 - one double, one twin and a single room plus cot. Disabled facilities.


ohn Clarke - animal portrait and wildlife artist Root House, Dunsop Bridge, Clitheroe, BB7 3BB el: 01200 448214

Web: www.johnclarkefinearts.co.uk

takes equine and dog portrait commissions in addition to producing his detailed wildlife studies. John has a selection of signed limited edition prints for sale with a bespoke picture framing service on offer.

Visitors always welcome but please phone first.

Hours are extended in the summer.

Root House Bed and Breakfast


Dunsop Bridge, Clitheroe, BB7 3BB Tel: 01200 448214 Web: www.roothouse.co.uk Visit Britain - awaiting inspection

Recently renovated traditional Bowland farmnouse where original features have been careized bath and separate shower.


Dunsop Bridge, Clitheroe, BB7 3BE Tel: 01200 448223

Visit Britain 🚧 Rating

We have a large, spacious, 17th century house with beautifully appointed rooms on a working farm on the Duchy of Lancaster estate. Guest lounge with colour TV and large garden. Ideal horses available.