
30

NADIYA LIGHTS
THE DARKNESS

Woozy thinking scene alert – Anne-Marie Duff in the new BBC1 cop
drama From Darkness

Remote Control
BY PHILIP CUNNINGTON
philip.cunnington@jpress.co.uk
@rilthy

I’ve been Googling
some statistics
on violent crime
recently, as you do,
and came up with the

fact that, in 2013/14, two-
thirds of homicide victims
were men.

The same figures* also
threw up the fact that
the number of recorded
homicides was the lowest
since 1989.

The same figures also
revealed that women
were far more likely to be
killed by their partners
or ex-partners than some
random maniac.

If I can find these
figures via a quick
internet search, why can’t
the nation’s television
scriptwriters?

In their world, the
victims of murder are
young women – often
prostitutes – slain in
various imaginative
and gruesome ways by a
lone, usually psychotic,
often good-looking and
charismatic, killer.

We’ve had Luther,
The Fall, Sky’s DI Thorne
series, Lynda La Plante’s
Above Suspicion, among
many others, and now
From Darkness (BBC1,
Sundays, 9pm).

In this one, the
bodies of two prostitutes
are discovered on a
Manchester building

site, and a former copper
(Anne-Marie Duff) is
brought back from an
idyllic new life in the
Western Isles to work on
the case. It’s got a lot of
slo-mo, woozy thinking
scenes, featuring Duff’s
furrowed brow, in which
the background noise goes
all distorted and quiet,
before suddenly GETTING
REALLY LOUD as she
comes round from her
reverie.

And there are lovely
moody shots of a rainy,
neo-noir Manchester, or
tense conversations in
steamy greasy spoons.

The trouble is, it is
still bound by cop drama
cliches, not least the
continued insistence
that all young women
are potential victims of
horrific crime.

Thankfully, this week’s
Great British Bake-Off
finale (BBC1, Wednesday,
8pm) proved that is not
the case. Winner Nadiya
consistently stole this
particular show, being
brilliant at baking and
generally really nice.

A nice show, with nice
people, showing off a high
level of skill. Brilliant.
* Crime Statistics, Focus on
Violent Crime and Sexual
Offences, 2013/14, Office for
National Statistics, www.
ons.gov.uk

www.lep.co.uk Saturday, October 10, 2015LANCASHIRE EVENING POST

Recent problems
with the water
supply have
made us all
aware just how

important it is to have a safe,
clean and convenient supply
of water. It wasn’t always so.

Well into the mid-19th
century, city dwellers
found access to water
not only irksome but
dangerous – in 1848 a
cholera outbreak killed
more than 50,000 people
in England and Wales.

The industrial cities
and towns of the north began
to seek supplies of water in
the nearby uplands. And so
commenced the last phase of
the navvie age. Armies of men
had been employed since the
late 18th century to construct
canals and railways. Now
they were to build reservoirs
and pipelines.

Liverpool piped in
its water from the West
Pennine Moors and later
from the Welsh mountains;
Manchester constructed
its first drinking water
reservoirs in Longdendale
before acquiring Thirlmere
in the Lake District.

Preston found the water
it needed up the road at
Longridge. In 1862, the Spade
Mill Reservoir was built
near the town by creating
an embankment to dam the
waters flowing from the fell.
Later, this was supplemented
by further reservoirs at
Alston and Grimsargh.

This walk starts at
the Corporation Arms (a
name linking it directly
to the history of reservoir

construction) and on a
short circuit passes by the
reservoirs built to supply
Preston’s water.
Directions: From the inn
turn right on Lower Road
towards Longridge. Cross
when it’s safe to do so and
keep ahead at the junction
with Dilworth Road.

After 500yds, close to
Alston Court, turn left on to
a farm road. When you reach
Moss Farm turn right, cross
its yard to the right of a barn
to a kissing gate into a field.

Cross to the far side to
enter an enclosed path
between a show field and a
garden lawn. Turn left after
a wooden gate and continue
with hedge on the right to a
stone stile. Across the next
field keep ahead to a metal
ladder stile next to a gate.
Turn right in front of the
slopes of Alston Reservoir No
1 and cross to a gate leading
to a track. Through this, turn
left. Keep on the track to its
junction with a private road.

Turn left towards

Bury’s Farm, but almost
immediately turn left
through a metal gate. The
next part of the walk keeps
parallel to the reservoir on
the left. Keep ahead to a stile,
and then in the next large
field after 250yds bear right
towards telephone poles to
reach a stile next to a metal
gate.

Exercise a little more
care here as the ground was
quite hummocky when we
checked the walk out.

Following a tree-lined
fence on the left, continue
to a stile on the left with
Meadowhead Farm in view
ahead. Cross the stile,
pass through trees, cross
a footbridge and emerge
at a stile on the other side
following a waymark arrow.

After the next stile
descend to a footbridge and
climb up the slope to arrive at
a stile leading into Hothersall
Lane.

DO NOT CROSS.
Instead, turn left and aim

for a stile in a fence marked

by a tall post. Over
this, continue to a
similar stile in a hedge.
Cross the next large
field towards College
Farm to the right of a
duck-filled pond (you’ll
understand this when
you walk the route).

After the next stile,
bear slightly left to
reach a wooden gate.
This leads across a drive
on to a very obvious
footpath – footpath 22 in
fact – bringing you to a
metal gate. Through this,
and a wooden gate soon
after, cross a large field
to a wooden stile next to a
metal gate. Keep ahead to
enter an enclosed path by
the remnant of a wall.

As you near the rear of
Higher College Farm turn
right over a stile and cross
to a wooden stile on the left
next to a metal gate. Again
exercise caution in the area
before the stile as the grass
conceals quite deep ruts.
This leads to the farm drive
which leads back to the road
you started on. Turn right
for the Corporation Arms.
l Walk devised by David
Johnstone, secretary of the
Norwest Fellwalking Club.

One walk with its
own water supply

BY BOB CLARE
www.lancashirewalks.com

A golden autumn sun over the scene of our latest walk around Alston Reservoir

START: Corporation Arms,
Longridge PR3 2JY. (Seek
permission from the pub if
leaving your car on the car
park – 01772 782644).
FACT FILE:
DISTANCE: 3.5 miles (5.6k)
TIME: 1.5 to 2 hours
GRADE: Easy
MAP: OS Explorer 287 West
Pennine Moors

Factfile

Weekend walks W W

and towns of the north began

duck-filled pond (you’ll
understand this when
you walk the route).

bear slightly left to
reach a wooden gate.
This leads across a drive
on to a very obvious
footpath – footpath 22 in
fact – bringing you to a
metal gate. Through this,
and a wooden gate soon
after, cross a large field
to a wooden stile next to a
metal gate. Keep ahead to
enter an enclosed path by

