 (
recognized
 by ENTRUST as an environmental body, has created over 70 habitat sites covering more than 100km of river bank in vulnerable areas. Encouraged by the Environment Agency and others to seek charitable status, The Lune Rivers Trust became a Registered Charity
 in January 2009.
The diagram shows a dozen of the most recent activities of the Trust throughout the catchment area. Notable amongst projects u
pstream of
Kirkby
 Lonsdale are:
19 km of stock exclusion fencing installed and 3000 trees planted besi
de the Upper
Wenning
 and its tributaries
Monitoring and removing INNS (invasive non-native species such as Himalayan Balsam and Japanese Knotweed) in catchment areas within the Yorkshire Dales National Park including the rivers Dee and Clough
and within th
e Forest of
Bowlan
d
)[image: ::::Desktop:DSC_5308.jpg] (
Several
kms
 of fencing projects on the upper Lune at
Tebay
 and the River
Rawthey
Monitoring salmon and sea trout movements on a monthly basis since 2010 to assess the impact of improvements
Opening up of man-made obstacles to allow upstream movement of migratory fish and downstream movement of substrates and gravels including
Roeburn
 Ford near Wray and
Beckfoot
 Ford on
Barbon
 Beck. The latter is at the end of
Beckfoot
 Lane, adjacent to the p
ackhorse bridge (see photograph on page 2)
Downstream there are many other examples of fencing, installing alternative watering points for cattle, INNS
) (
The Lune Rivers Trust
When we walk along the lovely stretch of river between Mill
Aire
 and Devil’s b
ridge, we mostly assume that being pretty clean, full of fish, and with a very diverse habitat of insects birds and mammals is
somehow
natural - it’s how it’s always been. Think again.
You may not be aware of it, but there
 is a charity dedicated to the
conservation
,
protection
,
rehabilitation
 and
improvement of the River Lune
 throughout its whole length, as well as its twenty or so tributaries
The aim of the Lune Rivers Trust is to protect and improve the
riverine
 habitat and encourage
biodiversity
, and the improving quality of one of
Kirkby
 Lonsdale’s greatest assets is in no small measure thanks to them.
The Trust started life as The Lune Habitat Group. Since 2000 the Group, which
was
) (
Contents
Lune Rivers Trust
Market Square Lamp
-p
ost
Barbon
 ‘railway’ bridge
Planning Matters
Retail Premises - then and now
) (
Kirkby
 Lonsdale & District Civic Society Newsletter -
Autumn
 2015
)
 (
probably
 moved to its present location when the Monument was built in 1905.
This restoration has revealed damage - a section of the base had been fractured and welded back into place - which probably happened during the move. The next task is to try and remove s
ome of the street clutter around it.
)[image: :::::Desktop:DSC_5309.jpg][image: :::::Desktop:Kirkby Lonsdale 005.JPG] (
Market Square
Lamp
-
post
The Victorian
lamp-post
 in Market Square has been looking decidedly sorry for itself for a long time. Now thanks to a project funded jointly by the Civic Society and
Cumbria
 County Council it is looking cared for again. The specialist contractor we employed to carry out the work
Removed paint residues and rust, cleaning
 back t
o bare metal with a needle gun then
smoothed back with wire
cup brushes in an angle grinder
Primed i
n Zinc Phosphate,

applied
 a thick coat
of UPF beige,
 a primer filler coat
,
 which provides good protection
,
 fo
llowed by the final black coats
Fitted a new lantern, appropriate to the period but with a low energy LED lamp.
The age of the lamp is uncertain, b
ut it was originally a gas lamp. We have a photograph from 1855 showing it in place opposite the entrance to the Royal Hotel, which would fit with the opening of the
Kirkby
 Lonsdale Gas Works in 1850. It was
)[image: :::::Desktop:P1090366.jpg] (
£18,000 from the Environment Agency, £100
,000 from DEFRA, and smaller amounts from United Utilities, Forestry Commission, Yorkshire Dales National Park, and Lancashire County Council, and donations from many angling clubs, businesses and individuals. Last but not least the Trust does its own fun
d-raising, including a special steam
railway excursion on October 3rd 2015 going to York and an Auction of Promises.
The website
www.luneriverstrust.org.uk
 has much more information, as well as details of a
 membership scheme for any individual or business who would like to support the Trust. The Auction of Promises (which in 2012 raised over £12,000) is at the
Scarthwaite
 Hall Hotel in
Caton
 on November 20
th
 starting at 7.30pm.
The editor is grateful to th
e
Lune Rivers
Trust for permission to use the diagram
) (
treatment
, and obstacle removal. Monitoring includes kingfisher numbers, and the first detailed surveys of sea trout - spawning areas, numbers and identification of habitat issues.
Work is carried out by contractors and by volunteers and more of the latter are always needed!
All this costs money. In 2015 nearly £180,000 was raised for specific projects, including
)[image: :::::Desktop:DSC_5313.jpg]
 (
the
 northbound A683. The builder is unknown but it certainly ha
s a look of railway architecture about it. A much bigger problem for this new access was the crossing of the River Lune, which was achieved between 1872 and 1875 by the creation of
Underley
 Bridge (Grade 2-listed and possibly designed by Paley and Austin)
, so it is reasonable to assume that the ‘railway bridge’ was built at about the same time. Creating this short cut to the railway station must have been a substantial expense, but the owners of
Underley
 Hall were wealthy people!
) (
Planning Matters
SL/2015/0586 - The Old Weigh House, Kirkby Lonsdale
This building will occupy a key location in one of the most
characterful
 areas of the Kirkb
y Lonsdale Conservation Area.
The overall design
 is sympathetic to its setting,
but we made
the following comme
nts:
The two short external flights of steps should be retained with minimal change other than to repair them and make them safe.
The existing cobblestones should continue to abut the whole length of the new property.
The existing doors at the top of the
2 short flights of steps are to be replaced by windows. The suggested design of these is quite out of keeping with the rest of the building and its surroundings, and we recommend a more sympathetic design
is
 found.
The ground floor entrance into the hall
- which appears to comprise a glass door, glass panel to side and four glazed units above - is incongruous and again it is hoped a more sympathetic solution can be found.
Stained timber cladding to infil
l
 the window openings on the main east elevation is i
nappropriate. If they could be
louvred
 it would reference the former use of the

building.
SL/2015/0689
-
41

Mitchelgate
, Kirkby Lonsdale
This application was concerned mainly with changes to fenestration on the north side overlooking Lower
Abbotsgate
.
In our view the proposed new window to the gable end is out of character with the building. Although previously used as a mill, this building has never had a 'warehouse style' full height opening for goods and we feel that to add this feature would just be
 a pastiche.
SL/2015/0749
 - Abbots Brow,
Kirkby
 Lonsdale.
Although this is not a listed building it
is in a prominent position in the Conservation Area, forms part of the east side of the churchyard and is opposite the Grade 1 listed Church. We objected
to the modern north facing flat roof extension, the glass box window on the north elevation and the changes to the fenestration (especially the loss of the attractive tall arched window) on the west side. All would detract from the
) (
The ‘Railway Bridge
’ that never was.
Anyone passing down
Beckfoot
 Lane in
Barbon

could be forgiven for thinking
 that the bridge they are about to pass beneath is one of the many
railway bridges
remaining from the
Ingleton
 branch line to
Tebay
,
which was completed in 1861
(and closed to passengers in 1954).
Not so. It was built by the owners of
Underley
 Hall as part of their provision for a level access to the railway station at
Barbon
, and to
)[image: :::::Desktop:1155907_c2c7551a.jpg][image: :::::Desktop:DSC_5315.jpg]
 (
character
 of the building,
and introduce jarring modern elemen
ts without the saving grace of good design and materials. We also queried the loss of the stone
piered
 garden gate, and in view of the nature of the site suggested an archaeological study before works commenced.
) (
Editor:
Dr Ken Humphris
The views
expressed are those of the Editor and do not necessarily reflect those of the Civic Society Committee as a whole. The Editor would be delighted to receive comments or articles from members of the Society for inclusion in the newsletter.
Registered Charity
No. 502315
Committee
Chairman
Dr Ken
Humphris
Lowgill
, High
Casterton
LA6 2SD
Tel: 015242 71983
Secretary
Mrs
 Sue
Pelter
The Garden House, 12 Mill Brow,
K
irkby

Lonsdale
,
 LA6 2AT
Tel:
015242 73824
Membership Secretary
Mrs
 Judith Manifold
Tel: 015242
73457
Treasurer
Mr
 David
Dalgoutte
Delph
 cottage
Jingling Lane
Kirkby
 Lonsdale
LA6 2AW
Ms Lynne
Seignot
Tel:
015242 76434
Mr

Peter
 Stockdale
Tel: 015242 76443
Mr
 Tom Felix
Tel: 015242 72248
Miss Pat France
Tel: 015242 71740
Mrs
 Audrey Phillips
Tel:
015242 72514
) (
This is not a definitive analysis as it only considers those businesses advertising in the local press at that time, but nonetheless nearly 20% of the premises existing 60 years ago still offer the same products (shown highlighted)
albeit in every case with different proprietors. There are now more hairdressers and clothes shops, and fewer butchers and grocers than in 1955.
) (
Retail premises in
Kirkby
 Lonsdale 1955 to 2015
A copy of the ‘
Kirkby
 Lonsdale
 Advertiser and Local News’ for May 1955, seen recently in the library, caught the Editor’s eye. It comprised mainly small advertisements for local businesses and it is interesting to compare those with the retailers now occupying the same addresses.
) (
A
dvertising in 1955
Now
Market Street
Decorators (James Dennison)
Opticians (
Collinge
)
Bookshop
Ladieswear
 (Brief Encounter)
Ladieswear
 (Emma)
Café (Copper Kettle)
Glass, china, fancy goods (Jamieson)
Menswear (
Lawrie
 Barrie)
Shoe repairs (S & J
Martin)
Carpets (Carpet Inn)
Fancy goods/printer (A
Willan
)
Ladieswear
 (Foxy Lady)
Jewellers
 (C Preston)
 (Number 15)
Household Goods (F M Tanner)
Ladieswear
 (Spotty Hen)
Main Street
Inn (Red Dragon)
Inn (Red Dragon)
Shoeshop
 (W Fisher)
Home furnishings (Just ‘n’ So)
Grocer/
seedsman
 (John Dean)
Greetings cards (The Card Gallery)
Butcher (J Wane)
JJ (Hairdresser)
Builder (F
Cornes
)
Private house
Café (Old English Tearooms)
Tiles (Pure Stone)
Lonsdale Bakery
Lonsdale Bakery
Riding equipment/leather goods (T Fawcett)
Menswear (Bells)
Electrical appliances (H C Wearing)
Bar/restaurant (Avanti)
Butcher (R Robinson)
Spar
Menswear (J
Wolfenden
)
Homewear
, toys, gifts (Parma Violet)
Market Square
Café (Vale of Lune Snack Bar)
Café/restaurant (Crossing Point)
Chemist (H&M Evans)
Chemist (Boots)
Sweetshop
Sweetshop
Jingling Lane
Fish and chip shop
Fish and chip shop
Beckhead
Greengroceries, fish (G
G
 Carling)
Hairdressers (Headline)
Café (Corner Café)
Private house
Millbrow
Newsagent (
Willans
)
B&B (Blue Pig)
Garage (Mill Brow Garage)
Dwellings
Salt Pie Lane
Greengrocers (E
Billington
)
Private house
Mitchelgate
Bakers
(P
&D
Howarth
)
Private house
)
image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image1.jpeg
% Orton

\\\\\'/ \ It ‘

e \ $)
‘ 71_,""{ \\\ /” ,\/r \‘/J\\\
\\\ \'\ S i \/;1/\ r Lun
i | : er Lune

lf \\ \\ /'—\. l ™ \,_\-__/?;_7’_/‘_‘». * z
O\ ne® g , , ® Newbiggin-on-Lune

: \ /
ebay | s

)
¢
{
L /{
N \ /

)\
|
- | -~
: Y L a8 ¢
Lo o RAWTHEY
$ RESTORATION

UPPER LUNE
TEBAY

(' HABITAT RESTORATION PROJECTS
{ S2SFISH EASEMENTS
@ FORESTRY COMMISSION PROJECTS

@ U CATCHMENT WiSE PROJECTS
' INNS VOLUNTEER PROJECTS

BECKFOOT
FORD

KEER
RESTORATION

ORKSHIRE DALES
NATIONAL PARK

Kirkby Lonsdale ¢

FIRST TRANSPENNINE

GREEN GRANT
UPPER WENNING

RESTORATION

CROOK O’ LUNE
PROJECT

® Bentham
LANCASHIRE CC GREEN

PARTNERSHIP AWARD

3 KETTLES FORD

v

FOREST OF BOWLAND

AONB
UNITED UTILITIES
CATCHMENT WISE ROEBURN FISH EASEMENT
PROJECT & NEW SPAWNING AREA

Pilling ®

ity Londate & Disict Cvic Soiety Newsldr At 075

g e s ok s 5 oy i e S 1 o
e S
BTl e e S b

