
SETTLEMENT ASSESSMENT PROFORMA

Surveyors(s):Clare Sheridan
Character Area: Park Estate = Midland Rd, Severn Rd, Festival Rd, Park Rd, Willow Rd, Rylands

Rd ……………….

Date: Feb………………… Weather: …cloudy…………………………

 Look through all the questions before starting.

 For almost all the questions on Pattern and Buildings just ring a word (or two) in

each box that best fits what you know/see and, as necessary, add some notes

about quality, condition etc. in the space below.

 The final Summary questions include their own instructions.

 Leave any questions that do not seem to apply.

 Take a form, clipboard, map, camera and a pen or two with you when you go

out.

 Take any photos you think are useful (often more useful than some words) and

add any photo names/numbers in the right hand boxes once you get back to

‘base’.

1. PATTERN
Character Element Photo(s)

A. Topography: Flat Hilly Steep Shallow Plateau Valley

Linear valley Several valleys

Set in one of Strouds 5 valleys, running West towards M5 Motorway

B: Layout: Linear Grid-like Winding Regular Irregular

Buildings close to the road Buildings well set back Front gardens

Back gardens Long plots Thin plots Short plots Wide plots

Clear centre No obvious centre

Park Estate was built as Social Housing ihowever now there are a good

number of private dwellings amongst them.

C: Spaces: Gaps between buildings Green spaces Hard space

Places where local events take place Well used Not well used

The greens on Severn Rd and Midland Rd offer good grass for play and

relaxation. Views of surrounding hills including Doverow can be seen.

D: Green and Natural Features: Trees Bushes Hedges

Green backcloth to buildings Areas of intense greenery

Arase without greenery

Midland Rd green has a large mature tree on it.

E: Wildlife and Ecology: Area used/inhabited by wildlife Not used at all

Area used for wildlife to pass through What wildlife? Important plants?

Insects and birds use the hedges and trees.

F: Roads, Streets and other Movement Routes: Pavements Kerbs

Grass verges Drainage ditches Wide roads wide Narrow roads

Straight roads Curving roads Cul-de-sacs Through roads

On-plot parking On-street parking Parking courts

There are path ways from Midland Rd to Court View and the Stroudwater Ind

site. Another leads up to Park Rd from Midland to Severn Rd then to the rear

of Park parade.

G. Landmarks: Are there key landmarks visible from a distance (church

tower), community landmarks (pub) or special but smaller features (old

milestone)?

Midland Rd green and Severn Rd green. Tree on green on corner of Midland

Rd and Severn Rd. Red phonebox on green between Midland Rd to Severn

Rd

H: Views Out: Are there places (often, occasional) where one can see out

to other areas or to the landscape?

Doverow Hill can be seen from the greens and when looking East down

Severn Rd and Midland Rd

I: Views In: Are there places around* where it is possible to get views into this

area? (* You will need to go round and about to spot these.)

2. BUILDINGS AND DETAILS

A: Predominant Building Shape and Heights: Wide frontages

Narrow frontages Terraced Semi-detached Detached 1 storey

2 storeys 3 storeys Common shapes Varied shapes

A variety of buildings, Terraced or semi-detached

B: Roofs: Flat roofs Pitched roofs Steep pitch Shallow pitch

Varied pitch Lean-tos Parapet fronts (hidden roofs)

All pitched roofs

C. Predominant Materials: Some common Nothing common

Walls (brick, stone, render, hung tile)? Roofs (tile, slate, other)?

Boundaries (walls, hedges, fences)? Ground (tarmac, concrete, setts,

paving stones)?

Cement render, with some rubble stone building and occasional concrete

block and reconstitute stone.

Boundaries are mainly fences, and occasional hedges. Most ground is set to

garden.

D: Details: What details contribute to character: porches, window shapes,

roof decorations, chimneys, benches, letter boxes, signs, flags?

Older properties tend to have narrow casement, with some sash windows.

Modern properties tend to have larger windows with some “picture” windows

in 1960’s developments. There are a number of properties with porches.

Chimneys are universal.

3. SUMMARY
A: In a few words or a sentence or two, what are for your group the key positive

features about this area? What makes it special?

The greens and views of surrounding hills of Doverow,and Selsley

B: In a few words or a sentence or two, what are for your group the key negative

features about this area? What detracts from it?

Some unkempt gardens

LANDSCAPE ASSESSMENT PROFORMA

Surveyors(s): ………………………………………………………… Area name or number: ……………

View Point Numbers: …………… Date: ………………… Weather:

……………………

 Look through all the questions before starting.

 For almost all the questions on Description and Views and Landmarks, just ring a

word (or two) in each box that best fits what you know/see and, as necessary,

add some notes about quality, condition etc. in the space below.

 The final Summary questions include their own instructions.

 Leave any questions that do not seem to apply.

 Take a form, clipboard, map, camera and a pen or two with you when you go

out.

 Take any photos you think are useful (often more useful than some words) and

add any photo names/numbers in the right hand boxes once you get back to

‘base’.

1. DESCRIPTION
Character Element Photo(s)

A. Landform: Flat Gently undulating Strongly undulating Steep valley

Valley side/floor Plateau

B. Landcover: Open farmland Farmland with trees/woods Woodland

Parkland Wetland

C. Landuse: Arable farmland Grassland Grazing Mixed Forestry

Industrial Brownfield Orchards

D. Field Boundaries: Tall Clipped Intermittent Hedgerow

With/without trees Fences Walls

none

E. Field Sizes and Patterns: Small Medium Large Regular Angular

Linear Irregular

none

F. Routeways: Few roads Dense road network Tracks
Straight/Winding /Narrow

G. Buildings and Structures: What manmade elements are in the landscape?

Village(s)/Town Isolated Farms Barns Groups of dwellings Pylons

Masts Wires. How do they ‘sit’ and what natural features influence that?

H. Water and Drainage: Stream River Reservoir Wet ditches

Ponds Lake

I. Enclosure and Scale: Tight Enclosed Open Exposed/Intimate

Small Large Vast

2. VIEWS AND LANDMARKS (mark on the map)
A. Views: Sweeping Channeled Long Short Glimpsed

Across/to a place or landmark.

B. Landmarks: Buildings Structures Natural features History Archaeology

3. SUMMARY

A. Scenic Quality: Think about sounds, smells and colours, how it makes you feel,

does it feel tranquil? Think about balance (harmonious - chaotic) and diversity

(uniform – complex) Seasonal features can also be important.

Mature Tree on Midland Rd green.
No through Road so fairly quiet on Midland, Festival, Willow and Severn Rds Park Rd

has some access to school and library.

B. Activities and Associations: What do people do in this landscape? Work

and/or leisure? Do people paint or photograph it? Are there local poems or stories?

What makes you identify with it or value it?

Park Estate Residents Association.
APT All pulling together working with community.

C: In a few words or a sentence or two, what are for you the key positive features about

this area? What makes it special?

A unique part of Stonehouse with a distinct area between Oldends Lane and Berryfields.Was all

social housing but a third are now privately owned and most are well kept.Many young families

live in Park Estate

D: In a few words or a sentence or two, what are for you the key negative features about

this area? What detracts from it?

Historical associations of social housing areas.

