

SUMMER IS ON ITS WAY AND WE KNOW THE BEST PLACE TO CREATE THOSE MEMORIES AND TAKE SOME WELL-DESERVED TIME OUT IS OF COURSE LANCASHIRE!

Create some fun filled memories with family and friends and enjoy some of our great 'Lancashire Treasures'. From country escapes to seaside breaks; castles and museums to theme parks and animal attractions – all topped off with a great range of places to stay and eat, not to mention a huge variety of summer events

Don't forget to tag
[@VisitLancashire](#) [#LancashireTreasures](#)

Brockholes Nature Reserve

Embark on a natural adventure this summer at Brockholes. Discover lakeside paths buzzing with butterflies and dragonflies and keep an eye out for a glimpse of brown hares bouncing in the meadow. Fly like a bird across the zip wire and take on the climbing forest, then refuel in the floating Kestrel Kitchen enjoying a beautiful lake view.

Off junction 31 of the M6 at Preston
www.brockholes.org

Samlesbury Hall

Samlesbury Hall has a full calendar of events for the whole family to partake in this Summer! From a stay over in the luxury Shepherd's Huts, to enjoying evenings of live music, waffles, pizza and prosecco – it is all taking place!

Preston New Road, Samlesbury, PR5 0UP
www.samlesburyhall.co.uk

WWT Martin Mere Wetland Centre

Have a hopping, jumping, buzzing summer adventure at Martin Mere Wetland Centre with Giant Bionic Bugs! There's loads of bug-themed activities for the whole family to enjoy as you discover GIANT bugs brought to life with state of the art animatronics.

Fish Lane, Burscough, L40 0TA
www.wwt.org.uk/martin-mere

LANCASHIRE TREASURES

- | | |
|--|------------------------------------|
| 1. The Blackpool Tower | 9. Madame Tussauds Blackpool |
| 2. East Lancashire Railway | 10. Ribby Hall Village |
| 3. Go Ape Rivington | 11. SEA LIFE Blackpool |
| 4. Garstang Show – 3 Aug | 12. South Lakeland Leisure Village |
| 5. Heritage Tram Tours | 13. Tewitfield Marina |
| 6. The Hill - The Home of Ski Rossendale | 14. Thornton Hall Country Park |
| 7. Hoghton Tower | 15. World Horse Welfare Penny Farm |
| 8. King George's Hall | |

1
11
5
9

15

10

C

WWT Martin Mere
Wetland Centre

BROCKHOLES

Don't forget to tag
@VisitLancashire #LancashireTreasures

1. The Blackpool Tower

The Promenade, Blackpool, FY1 4BJ
www.theblackpooltower.com

2. East Lancashire Railway

Bolton Street Station, Bolton Street, Bury, BL9 0EY
www.eastlancsrailway.org.uk

3. Go Ape Rivington

Rivington Lane, Rivington, Bolton, BL6 7SB
www.goape.co.uk/days-out/north/rivington

4. Garstang Show – 3 August

Garstang Showfield, Off Green Lane East,
Preston PR3 1JS
www.garstangshow.org

5. Heritage Tram Tours

The Promenade, Blackpool
www.blackpoolheritage.com/httours

6. The Hill – The Home of Ski Rossendale

Haslingden Old Rd, Rawtenstall BB4 8RR
www.thehilluk.com

7. Hoghton Tower

Hoghton, Nr Preston, PR5 0SH
www.hoghtontower.co.uk

8. King George's Hall

Northgate, Blackburn, BB2 1AA
www.kinggeorghall.com

9. Madame Tussauds Blackpool

87 – 89 Promenade, Blackpool, FY1 5AA
www.madametussauds.com/blackpool

10. Ribby Hall Village

Wrea Green, Nr Blackpool, PR4 2PR
www.ribbyhall.co.uk

11. SEA Life Blackpool

Promenade, Blackpool FY1 5AA
www.visitsealife.com/blackpool

12. South Lakeland Leisure Village

Borwick Lane, Borwick, Carnforth, LA6 1BH
www.pure-leisure.co.uk/parks/lake-district/south-lakeland-leisure-village/overview/

13. Tewitfield Marina

Chapel Lane, Tewitfield, Carnforth, LA6 1JQ
www.tewitfieldmarina.co.uk

14. Thornton Hall Country Park

Thornton in Craven, BD23 3TS
www.thorntonhallcountrypark.co.uk/school-holiday-fun

15. World Horse Welfare Penny Farm

Preston New Road, Blackpool, FY4 5JS
www.worldhorsewelfare.org/Farm/Penny-Farm

For lots more great ideas,
go to visitlancashire.com/summer

JULY

29 Jun – 7 Jul

Rossendale Heritage Festival

Various venues around Rossendale

1 Jul – 26 Aug

Fearsome Craftsmen – The Vikings Are Coming

Harris Museum, Art Gallery & Library, Preston

Throughout Summer

Glamping Family Breaks

The Hamlet, Samlesbury Hall, nr Preston

1 Jul – 30 Aug

The Summer Carnival Woodland Trail

Ribby Hall Village, Wrea Green

4 Jul – 7 Sept

Utopian – The Hot Ice Show

Pleasure Beach, Blackpool

5 – 7 Jul

Garstang Scarecrow Festival 2019

Garstang

6 Jul

Goosnargh & Longridge Agricultural Show

Lower Lane, Longridge

6 Jul

Bat and Barn Owl Nights

WWT Martin Mere Wetland Centre

7 Jul

Classic Car Rally

Leighton Hall, Carnforth

7 Jul

PJ Masks Visit

Thornton Hall Country Park

9 Jul – 17 Aug

Archaeology Festival 2019

South Ribble Museum & Exhibition, Leyland

10-14 Jul

Lytham Festival 2019

Lytham Green

11 – 14 Jul

RV International Piano Festival,

Croston Theatre, Westholme School

12 – 13 Jul

Summer at Samlesbury

Samlesbury Hall, nr Preston

12 – 14 Jul

The Very Hungry Caterpillar Show

Grand Theatre, Blackpool

13 Jul

Create Longridge

Longridge Town Centre

13 Jul

ILL-Abilities FREE Workshop

Cleveleys Plaza, Cleveleys

13 Jul

Vikings on the Flag Market

Flag Market, Preston

13-14 Jul

Rossendale Kite Festival

Rossendale Leisure Trust, Haslingden

13-14 Jul

Great Eccleston Show

Great Eccleston Showfield

14 Jul

Ormskirk Gingerbread Festival

Ormskirk Town Centre

14 Jul

Tudor Festival Day

Hoghton Tower, nr Preston

16 Jul

Colne Grand Prix, Elite Cycle Race

Colne Town Centre

17 Jul – 10 Aug

The Dukes – Sunset Screenings

Williamson Park, Lancaster

19 Jul

Bat and Barn Owl Nights

WWT Martin Mere Wetland Centre

19-21 Jul

Royal Lancashire Show 2019

Salesbury Hall, Ribchester

Throughout Summer

Sweet Treats at Dottie's Wafflery

Samlesbury Hall, nr Preston

20 Jul

Bands in the Park

Queens Park, Burnley

20 – 21 Jul

Heysham Viking Festival

Heysham Cricket Club

20 – 21 Jul

Green Fayre

Beacon Country Park, Upholland

20 - 21 Jul

Tram Sunday Weekend

Heritage Tram Tours, Blackpool

20 Jul – 1 Sept

Giant Bionic Bugs

WWT Martin Mere Wetland Centre

20 Jul – 8 Sept

Bacup Flower Pot Festival

Around Bacup Town Centre

21 Jul

Farmers Market

Hoghton Tower, nr Preston

21 Jul

Wildlife Photography Workshop

WWT Martin Mere Wetland Centre

21 Jul

Fleetwood Festival of Transport (Tram Sunday)

Fleetwood

21 Jul

Treasure Island Outdoor Theatre Performance

Hoghton Tower, nr Preston

21 Jul

Garstang Ice Cream Festival

Garstang High Street

21 Jul

North West Reptile Club - Reptile Encounter

Brockholes Nature Reserve

21 Jul

Alice in Wonderland

Burnley Mechanics Theatre

22 Jul

Drawing and Painting Workshop

WWT Martin Mere Wetland Centre

22 Jul

Alice Through The Looking Glass

Worden Park, Leyland

25 Jul

Tabby McTat

King George's Hall, Blackburn

25 Jul

Pizza & Prosecco Night

Samlesbury Hall, nr Preston

26 – 27

Summer Garden Party

Burnley Town Centre

27 Jul

A Midsummer Night's Dream, Outdoor Theatre

Gawthorpe Hall, Padiham

27 Jul

Wonderwood Festival

Witton Country Park, Blackburn

27 – 28 Jul

Chorley Flower Show

Astley Hall, Chorley

27 – 28 Jul

Beach Keepsake Jars

Brockholes Nature Reserve

29 Jul

Cinderella - A Summer Pantomime

Worden Park, Leyland

30 Jul – 24 Aug

Barnoldswick Beach

Barnoldswick Town Centre

31 Jul - 28 Aug

Snow White - Summer Pantomime

North Pier Theatre, Blackpool

31 Jul – 31 Aug

Around the World in 80s Days

Grand Theatre, Blackpool

AUGUST

1, 15 & 29 Aug

Wizard Academy

East Lancashire Railway, Bury

1 Aug

Pizza & Prosecco Night

Samlesbury Hall, nr Preston

2 Aug

Wild Families: Space

Brockholes Nature Reserve

3 Aug

Alien Invasion

Flag Market & Preston Markets, Preston

3 Aug

The Garstang Show

Garstang Showfield

3 - 4 Aug

Day out with Thomas

East Lancashire Railway, Bury

5 - 28 Aug

Summer Fun with Betsy Bumblebee

Samlesbury Hall, nr Preston

6 - 28 Aug

Steve Royle's Comedy Chaos For Kids

Grand Theatre, Blackpool

8 Aug

Fairytale Adventure

East Lancashire Railway, Bury

8 Aug

Bugs and Beasties

Thornton Hall Country Park

8 Aug

Pizza & Prosecco Night

Samlesbury Hall, nr Preston

8 - 26 Aug

Bubble & Bounce

Guy's Thatched Hamlet, Bilsborrow

9 - 11 Aug

St Annes International Kite Festival

St Annes Beach

10 Aug

Clitheroe Food Festival 2019

Clitheroe Town Centre

10 Aug

Band at the End of the World

Flag Market, Preston

10-11 Aug

Blackpool Air Show

Blackpool Tower Festival Headland

10 - 11 Aug

West Lancashire Light Railway Summer Gala

West Lancashire Light Railway, Hesketh Bank

10 - 18 Aug

Pendle Walking Festival

Throughout Pendle

11 Aug

Trawden Show 2019

Trawden Village

13 Aug

Theatre in the Park presents Romeo and Juliet

Astley Park, Chorley

15 Aug

Pizza & Prosecco Night

Samlesbury Hall, nr Preston

16 Aug

Bat and Barn Owl Nights

WWT Martin Mere Wetland Centre

16 - 17 Aug

Stonyhurst Literature and Film Festival

Stonyhurst College, nr Clitheroe

17-18 Aug

Lytham 1940s Wartime Weekend

Lytham Green

17 – 18 Aug

Sci-Fi on the Sidings

East Lancashire Railway, Bury

17 Aug

Bohemian Rhapsody

Stonyhurst Outdoor Cinema

17 Aug

Outdoor Theatre - Gangsta Granny

Brockholes Nature Reserve

18 Aug

Fylde Coast Food and Drink Festival

Marine Hall and Gardens, Fleetwood

21 Jul

Farmers Market

Hoghton Tower, nr Preston

19 -20 Aug

Elmer the Patchwork Elephant

King George's Hall, Blackburn

20 Aug

Wild Families: Gruffalo

Brockholes Nature Reserve

22 Aug

Theatre in the Park presents Wuthering Heights

Astley Park, Chorley

22 Aug

Dinky Dinosaur Adventure

East Lancashire Railway, Bury

22-25 Aug

Livewire Festival

Blackpool Tower Festival Headland

22 Aug

Pizza & Prosecco Night

Samlesbury Hall, nr Preston

23 Aug

Wild Families: Knights, Princesses & Dragons

Brockholes Nature Reserve

23-25 Aug

Great British Rhythm & Blues Festival

Colne Town Centre

23-25 Aug

Great Eccleston Tractor Pulling Championships

Great Eccleston Showfield

24 Aug

Taste of Leyland

Leyland Town Centre

24 – 26 Aug

Great British Food Festival

Stonyhurst College, Hurst Green

24 - 26 Aug

August Bank Holiday Gold

Heritage Tram Tours, Blackpool

25 Aug

Ormskirk Motorfest

Town Centre and Corporation Park, Ormskirk

25-26 Aug

Big Machines Weekend

Thornton Hall Country Park

27 Aug

Ride the Lights

Blackpool Promenade

29 Aug – 1 Sept

Fleetwood Folk and Blues Weekend 2019

Marine Hall and Gardens, Fleetwood

29 Aug

Xplorer Challenge

Brockholes Nature Reserve

29 Aug

Pizza & Prosecco Night

Samlesbury Hall, nr Preston

30 Aug

Blackpool Illuminations Switch-On Party

Blackpool Tower Festival Headland

30 Aug

Wild Families: Dinosaurs

Brockholes Nature Reserve

30 Aug – 3 Nov

Blackpool Illuminations & Lightpool

Blackpool

31 Aug – 1 Sep

Vintage by the Sea Festival 2019

Morecambe

31 Aug

Amazing Accrington Soapbox Challenge

Accrington Town Centre

SEPTEMBER

1 Sept

People's Parade

Blackburn Town Centre, Blackburn

1 Sept

Outdoor Theatre - Wuthering Heights

Brockholes Nature Reserve

1 Sept

Classic Cars

Hoghton Tower, nr Preston

3-14 Sept

Doctor Dolittle The Musical

Opera House & Winter Gardens, Blackpool

4 - 7 Sept

The Ramsbottom Jigsaw Festival 2019

St Paul's Church, Ramsbottom

6 - 7 Sept

Nelson Food Festival

Nelson Town Centre

6 - 8 Sept

Confessional Festival 2019

Holy Trinity Church, Blackburn

6 - 27 Sept

World Fireworks Championship Blackpool

Blackpool Tower Festival Headland

7 Sept

Wildlife Photography Workshop

WWT Martin Mere Wetland Centre

7 Sept

British Para Orchestra

Empress Ballroom, Winter Gardens, Blackpool

7 - 8 Sept

In the Night Garden Live

Grand Theatre, Blackpool

8 Sept

Drawing and Painting Workshop

WWT Martin Mere Wetland Centre

8 Sept

Lancaster Festa Italia

Lancaster City Centre

8 Sept

An Evening Of Comedy

Lytham Hall, Lytham

13-15 Sept

The British Country Music Festival

Opera House & Winter
Gardens, Blackpool

13-22 Sept

Heritage Open Days

Across Lancashire

14 Sept

Heritage Open Day at Gawthorpe Hall

Gawthorpe Hall, Padiham

15 Sept

Shrek™ visit to Thornton Hall Country Park

Thornton Hall Country Park

18 - 21 Sept

The Addams Family

Grand Theatre, Blackpool

21 - 22 Sept

Animal Magic

WWT Martin Mere Wetland Centre

21 - 22 Sept

Food, Arts and Music Festival

Opera House & Winter Gardens, Blackpool

21 - 22 Sept

Heritage Open Days at Marsh Mill Windmill

Thornton

28 - 29 Sept

September Spectacular

Heritage Tram Tours, Blackpool

For lots more great ideas, fun, events and prizes
go to visitlancashire.com/summer

@VisitLancashire #LancashireTreasures