


Agricultural Land Classification

Fylde Borough L.P.

Land at Westby

Sample Point Map


Legend

- 1 Location of soil pit
- 1 Location of auger sample point


Boundary of
survey area


Further details contained in MAFF (1988) Agricultural Land Classification of England and Wales - Revised guidelines and criteria for grading the quality of agricultural land, MAFF (publications), London SE99 7TP. The information is accurate at base map scale but any enlargement would be misleading. Reproduction in whole or in part by any means is prohibited without the prior permission of MAFF.

Surveyed and drawn by FRCA, Wolverhampton.
Based on the 1988 Ordnance Survey 1:10,000 map with the permission of the Controller of Her Majesty's Stationery Office. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. MAFF Licence No: GD272361
Source map(s) : SD33SW, SD33SE
Job reference no: 042/97 © Crown Copyright Reserved 1997