

ENGLISH HERITAGE

HERITAGE AT
RISK
REGISTER
2010

WEST MIDLANDS

Contents

HERITAGE AT RISK	3
Reducing the risks	6
Publications and guidance	9
THE REGISTER	11
Content and assessment criteria	11
Key to the entries	13
Herefordshire, County of (UA)	16
Shropshire (UA)	25
Staffordshire	39
Stoke-on-Trent, City of (UA)	49
Telford and Wrekin (UA)	51
Warwickshire	52
West Midlands	62
Worcestershire	69

HERITAGE AT RISK

Since it was launched in 1998 our Buildings at Risk Register has been extremely successful in coordinating action to save some of the nation's most important structures from decay and destruction. As a result, scheduled monuments, registered parks and gardens, registered battlefields, protected wreck sites and conservation areas have all been added to what is now called the Heritage at Risk Register. This year, we undertook a pioneering 15% sample survey of England's 14,500 listed places of worship to help us understand the condition of the thousands of designated churches, chapels, synagogues, mosques and temples and other faith buildings that are the spiritual focus for our communities. They face many different kinds of challenges and we need to help congregations ensure their future.

As the effects of the financial crisis become apparent, ensuring a sustainable future for England's heritage will be challenging. It is nevertheless clear that success will depend on a close partnership between public sector organisations, charities, communities and owners. At Croome Court in Worcestershire, for example, we are working with the National Trust and Natural England to conserve one of the country's most outstanding 18th century parkland landscapes and its listed buildings.

In the West Midlands a number of buildings have been on the Register since its inception, especially in urban and industrial areas. The economic downturn makes finding solutions for these particularly difficult as their potential to attract investment is low. In other cases, promised investment has been withdrawn – the Newman Brothers Coffin Furniture Works in Birmingham's Jewellery Quarter is an example of this. Withdrawal of support by Advantage West Midlands threatened the project, and the Birmingham Conservation Trust is now working hard to restructure the scheme.

Despite this, 2009 saw a reduction in buildings at risk being added to the Register. Among the 11 removed were the Cathedral Barn in Hereford, Weoley Castle in Birmingham and the Chillington Park dovecote. Repairs are currently underway on a further 8 buildings and we expect another 15 schemes to start within the year.

The number of conservation areas at risk in the West Midlands is now 51 out of a total of 613 surveyed. We already have four conservation area partnership schemes running in association with local authorities with two new schemes starting in Longton, Stoke-on-Trent and Newcastle-under-Lyme during 2010.

While these schemes can tackle building repair, many of the changes that put conservation areas at risk relate to planning activities. As a result of public spending cuts, the Region is seeing a decline in the provision of specialist conservation advisers in local authorities. This does not bode well for the quality and timeliness of advice to owners and decision-makers and could have an impact on the number of conservation areas at risk.

Our partnerships with owners, local authorities, Natural England and charities have achieved notable success in tackling scheduled monuments at risk. Examples include the industrial site of Snailbeach and Hopton Castle, both in Shropshire, and Polesworth Abbey Gatehouse in Warwickshire. We now have management agreements in place for 125 at risk monuments, of which 96 are in partnership with Natural England. During the past year this has helped reduce the number of monuments at risk by 38, although many others face long-standing issues in terms of land management and agriculture.

Around 7% of the Region's 150 registered parks and gardens are at risk from changes of use, fragmented ownership, intensive farming and other pressures. Encouraging landowners to work together to conserve their landscapes is a challenge, particularly when this may be less financially beneficial than the current, inappropriate, management regimes.

Tim Johnston, Planning and Development Regional Director, West Midlands

Contact: Hayley McCafferty-David, Business Manager, English Heritage West Midlands Region, 8th Floor, The Axis, 10 Holliday Street, Birmingham B1 1TG. Telephone: 0121 625 6877 Fax: 0121 625 6821
Email: hayley.mccafferty-david@english-heritage.org.uk

ANGEL CROFT HOTEL, LICHFIELD

Occupying a prime location opposite the Cathedral, this fine red brick Georgian town house was built in 1750 and is listed grade II*. It has been on the Register for more than 10 years and today lies empty and in a very poor state of repair. The owners were keen to refurbish it as an extension to their existing hotel business but in the present economic climate they cannot risk the investment required. The property is now for sale again and so remains at very great risk of further deterioration, decay and vandalism.

LISTED BUILDINGS

- 1 in 32 (3.1%) grade I and II* listed buildings are at risk across the country. In the West Midlands this rises to 4.4% (120 sites).
- 11 sites were removed from the 2009 regional Register during the year, but 6 new sites were added.
- Since publication of the 1999 baseline Register 48.1% of the region's buildings at risk (91) have been removed from the regional Register as their futures have been secured, compared to the national figure of 50.7% (724).
- Nationally, £6.2m was offered to 76 sites on the Register during 2009/10. In the West Midlands we awarded grants totalling £312k to 10 sites.

CONSERVATION AREAS

- 272 local authorities (81%) have taken part in our national survey of conservation areas, 24 of which were in the West Midlands region.
- We now have information for 7,388 of England's 9,300 designated conservation areas, of which 613 are in the West Midlands.
- 549 (7.4%) of the conservation areas for which we have information are at risk, 51 (8.3%) of them in our region.

SCHEDULED MONUMENTS

- Approximately 1 in 6 (17.2%) of England's 19,731 scheduled monuments are at risk, compared with 17.4% (248 sites) in the West Midlands.
- The total at risk has reduced by 140 (4.0%) since 2009, 38 of which (13.3%) were in the West Midlands.
- Arable ploughing and unrestricted plant, scrub or tree growth account for nearly two thirds of sites at risk. Ploughing is a particularly serious problem in the West Midlands, where erosion of sites by cultivation is a major issue.
- Nationally, 82% of scheduled monuments at risk are in private ownership, rising to 89% in the West Midlands.
- Of the £450k offered to owners of scheduled monuments at risk in 2009/10, £6k was awarded to 2 sites our region.

REGISTERED PARKS AND GARDENS

- 1 in 16 of England's 1,606 registered parks and gardens are at risk, an increase from 6.0% (96) in 2009 to 6.2% (99) this year. In the West Midlands, 10 of our 150 sites are at risk (6.7%).
- Nationally, 5 sites have been added and 2 removed from the Register. One site in our region has been removed.

REGISTERED BATTLEFIELDS

- Of the 43 registered battlefields in England, 6 are at risk, 1 less than in 2009.
- None of the West Midlands' 6 registered battlefields are at risk.

PROTECTED SHIP WRECKS

- Of the 46 protected wreck sites around England's coast, 8 are considered to be at risk, a reduction of 1 on 2009.

HOPTON CASTLE, SHROPSHIRE

After years of neglect this important medieval borderland castle was in imminent danger of collapse. English Heritage recently negotiated its transfer to a local charitable Trust, which will display it to the public once a £1 million repair project, co-funded by English Heritage and the Heritage Lottery Fund, is complete.

THERE ARE

2,752

GRADE I AND II*
LISTED
BUILDINGS IN
THE WEST MIDLANDS

6.7% OF
150 REGISTERED
PARKS AND
GARDENS
ARE AT RISK
IN THE REGION

17.4%
OF THE REGION'S
SCHEDULED
MONUMENTS
ARE AT RISK

8.3% OF
CONSERVATION
AREAS SURVEYED
IN THE REGION ARE
AT RISK

CARING FOR PLACES OF WORSHIP

Places of worship make a huge contribution to our towns and villages. They sit at the heart of communities, dominating skylines and landscapes. They are the product of centuries of invested skill and philanthropy. Most remain as places of prayer and spirituality but others have acquired new social uses that benefit a much wider cross-section of urban and rural society.

Like all buildings, they require regular maintenance to keep them in good condition. They also need to adapt to the evolving needs of their congregations and the wider community. Responsibility for their care falls almost entirely on the shoulders of volunteers, and for many smaller congregations the burden can be heavy.

We have therefore undertaken a series of consultation events with congregations, user groups and local authorities to identify the biggest concerns of those who manage these very special places. Places of Worship are particularly close to the heart of local communities, but in practice it is often just a handful of dedicated individuals who maintain them. They face unique challenges, which are illustrated in an accompanying report.

What we know

- 45% of all grade I buildings are places of worship.
- 85% of listed places of worship belong to the Church of England.
- Up to 1 in 10 could be at risk from leaking roofs, faulty gutters or eroding stonework.
- 1,850 repair projects at 1,567 buildings have shared £171m of English Heritage and Heritage Lottery Fund grant aid since 2002/3.

What congregations want to understand better

- Why their building has been listed and what that means.
- How to get permission to make changes and find expert help.
- How to raise money for one-off projects and day-to-day maintenance.
- Who will look after their buildings in the future.

All of these are considered in our booklet *Caring for Places of Worship*, sent to every listed place of worship.

For more information, see
www.english-heritage.org.uk/risk
or contact your English Heritage regional office.

If you would like this document in a different format, please contact our customer services department on telephone: 0870 333 1181
fax: 01793 414926 textphone: 01793 414878
email: customers@english-heritage.org.uk

Reducing the risks

English Heritage is committed to securing a year-on-year reduction in the number of heritage sites at risk. This will be challenging given the number of assets now on the register and the different kinds of risk they face. Each asset type and individual case will require its own approach and solution.

There are, however, some general approaches that are relevant to all assets at risk. Resolving cases requires working in close partnership with owners, local planning authorities and other relevant organisations and partners. Advice and understanding are essential. Historic Environment Records, maintained by local authorities, are repositories of information on local historic assets. They underpin the work of local authority historic environment services and can help improve the protection, conservation and management of heritage assets.

Maintenance of heritage assets is essential if they are not to become 'at risk', and to prevent those that are already at risk from decaying further and thereby escalating the cost of their repair and consolidation. Buildings, for instance, decay rapidly when left empty. Avoiding vacancy through short-term lets or schemes that provide protection through residential occupation are low-cost ways of maintaining buildings until permanent solutions can be found.

English Heritage provides on-line advice and guidance to local authorities, owners and managers of sites through the Historic Environment Local Management (HELM) website www.helm.org.uk.

LISTED BUILDINGS

English Heritage's role in securing the future of buildings at risk is primarily to provide practical advice, guidance and resources to local authorities and owners. Our involvement in cases is determined by the importance of the building and the complexity of the issues. We can help with analysis of the issues, investigation of the feasibility of options and brokering solutions. Although buildings at risk will continue to be a priority for English Heritage repair grants, grant-aid is limited in relation to demand. Grants from other public sources, notably the Heritage Lottery Fund, continue to be essential in helping secure the future of buildings at risk.

In very exceptional cases, English Heritage may acquire and repair a particularly important building at risk, where it is clear that the scale and complexity of problems are such that direct involvement is the best way of securing the building's long-term future.

Local authorities have a primary role in protecting the historic environment. The creation of a local 'at risk' register is the first step in tackling neglected buildings in order to assess and monitor the scale of the problem and prioritise resources and action. Local authorities can also take action to secure the preservation of historic buildings through the use of statutory notices. Some councils have a successful track record, but generally these powers are under-used. It is essential that local authorities make best use of their powers to secure buildings at risk, to 'stop the rot' and prevent the costs escalating beyond the point where it is economic to repair.

To help local authorities make more frequent and timely use of their statutory powers, English Heritage runs a grant scheme to underwrite a significant proportion of the irrecoverable costs involved in serving Urgent Works and Repairs Notices.

Building preservation trusts can be the key to saving many buildings at risk. Some trusts cover geographical areas; others specialise in particular types of building or are formed to save just one building. Determined individuals and trusts have saved numerous buildings at risk, working in partnership with other organisations such as local and national amenity societies, including SAVE Britain's Heritage, the Society for the Protection of Ancient Buildings, The Victorian Society and the Georgian Group.

SCHEDULED MONUMENTS

Although a significant proportion of scheduled monuments remain at risk, in many cases the problems can be reduced by either small changes to land management or better-informed decision-making. This is reinforced by the success in reducing the number of monuments at risk since the release of the interim figures in 2008, which shows how the simple act of disseminating information and advice can go a long way towards improving conditions. English Heritage provides on-line advice to the owners and managers of sites via the Historic Environment Local Management website www.helm.org.uk; through its Historic Environment Field Advisers and through the network of local authority Historic Environment Countryside Advisers that we have co-sponsored with local authority partners.

While most owners and managers of scheduled monuments address their long-term care on a regular basis, some monuments do require significant resources to stabilise their condition, to carry out repairs, or to change the way in which the land on and around them is used. English Heritage therefore works closely with Natural England who deliver the Environmental Stewardship agri-environment scheme on behalf of Defra and who are active in helping develop management regimes which include scheduled monuments. We also help the Heritage Lottery Fund to identify important sites deserving grant-aid.

The English Heritage National Monuments Record and local authority Historic Environment Records have increased the information available to land managers and we are continuing to develop their services. A new Selected Heritage Inventory for Natural England (SHINE) will soon allow owners to view online information on scheduled monuments and other archaeological features on their holdings.

In all cases – whether for rural or urban monuments – close co-operation with owners and land managers is the key to making further progress.

REGISTERED PARKS AND GARDENS

Inclusion on the Register brings no additional statutory controls, but there is a presumption in favour of the conservation of all designated assets in the planning system. The Government's new Planning Policy Statement 5 *Planning for the Historic Environment* (PPS 5) and its supporting Practice Guide will help planning authorities to assess and mitigate the impact of development on our irreplaceable heritage of designed landscapes.

English Heritage can engage only with the proposals for change to the highest graded designed landscapes and where the impact on historic significance is greatest. We will continue to tackle the skills crisis facing historic parks and gardens through sector-wide initiatives.

English Heritage encourages the development of conservation management plans for registered historic parks and gardens, especially those in multiple ownership. We are also keen for bursars and estate teams to use management plans to help conserve important but fragile landscapes in the care of schools, hospitals, hotels and other institutional owners.

REGISTERED BATTLEFIELDS

As with registered parks and gardens, this designation brings no additional statutory controls, but there is a presumption in favour of conservation of registered battlefields in the new PPS 5.

English Heritage will continue to work with owners to develop management plans for registered sites and, in appropriate cases, contribute towards the cost of management plans. We will develop positive landscape strategies with owners and partners such as Defra. In some circumstances, we may encourage the conversion from arable to pasture of especially sensitive locations to protect battlefield archaeology from the effects of ploughing and as part of a wider drive to prevent unauthorised or damaging metal-detecting.

English Heritage will also continue to encourage greater access to battlefields and improve their amenity value and visitors' appreciation of the impact these historic events had on our development as a nation.

Local authorities can help reduce the risk to battlefields by designating registered battlefields as conservation areas. This provides further protection and makes sure that registered battlefields are explicitly taken into account in Local Development Frameworks. Local authorities can also invite comments from the Battlefields Trust on planning applications affecting the setting of registered sites.

PROTECTED WRECK SITES

At the strategic level, the major sources of risk to designated wreck sites have now been identified. In terms of high-priority sites, practical requirements have also been identified in conservation management plans.

Risks to protected wreck sites can often be reduced through education, provision of marker buoys, or planning policies that take full account of their national importance. However, some sites require significant resources to stabilise their condition or to carry out detailed archaeological assessments of their conservation requirements. Although English Heritage has statutory power to allocate funds to promote the preservation and maintenance of protected wreck sites, its financial resources can solve only a small proportion of the problems.

In spite of the inherent difficulties with caring for this type of site, careful management must be maintained if we are to avoid the loss of wreck sites. It is therefore close co-operation between the owners of protected wreck sites (where known), authorised divers and all organisations charged with care for the marine and coastal environment, that will make the real difference to their long-term survival.

Practical advice on the management of historic wreck sites, whether at the coast-edge or under water, is available from English Heritage's Maritime Archaeology Team (maritime@english-heritage.org.uk) and from www.helm.org.uk.

CONSERVATION AREAS

The risks to conservation areas are difficult to address as they cover large areas of land and involve many different owners. Looking after them is thus a responsibility we all share – those of us who visit them to work or for enjoyment, those of us who own homes and businesses in them, those of us whose job it is to manage the spaces between the buildings and make decisions about their future.

Overall understanding of their character, development of a robust management regime and engagement by the public are therefore the keys to providing them with sustainable long-term futures. A conservation area is more likely to improve over time if the local authority commits itself to employing a dedicated conservation officer and to appointing an elected member as a heritage champion to promote the historic environment within the council. It also depends on members of the local community engaging either individually or through some form of conservation area advisory committee.

Armed with the information provided by the survey, we and our regional partners will have the evidence to direct resources and investment much more accurately towards those conservation areas at greatest risk. We will also want to target those with the greatest potential to improve the quality of life and economic prospects of people in the villages, towns and cities of which they are such crucially important components.

Publications and guidance

English Heritage has produced the following publications relating to heritage at risk, including:

- *Buildings at Risk: a New Strategy* (1998)
- *Caring for Places of Worship 2010* (2010) – a report on the condition of England's listed places of worship and the needs of the congregations
- *Heritage at Risk: Conservation Areas* (2009)
- *Heritage at Risk 2010* – national report and summaries for each of our nine regions: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, Yorkshire and the Humber
- *Heritage at Risk Register 2010* – detailed listings for each of our nine regions: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, Yorkshire and the Humber can be downloaded from our website or viewed as an interactive database: www.english-heritage.org.uk/risk
- *Monuments at Risk* (2008) – summary of scheduled monuments at risk in each of our nine regions: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, Yorkshire and the Humber
- *Protected Wreck Sites at Risk: A Risk Management Handbook* (2007)
- *The Monuments at Risk initiative 2003–08* (2010)

HERITAGE AT RISK ON THE WEB

To find out more about the Heritage 'at risk' programme visit www.english-heritage.org.uk/risk where you will find an interactive database providing detailed information on all heritage sites 'at risk' nationally.

For further information about the different classes of designated heritage assets, including listed buildings, conservation areas, scheduled monuments, registered parks and gardens, registered battlefields and protected wreck sites visit the Heritage Protection section of our website www.english-heritage.org.uk/heritageprotection

CONSERVATION POLICIES AND GUIDANCE

The following publications are among the numerous helpful guidance documents now available on our website: www.english-heritage.org.uk/publications or www.english-heritage.org.uk/helm

Caring for Places of Worship (2010) – a practical booklet for everyone involved in caring for England's listed places of worship

Constructive Conservation in Practice (2008)

Conservation Principles, Policies and Guidance for the Sustainable Management of the Historic Environment (2008)

Creativity and Care: New Works in English Cathedrals (2009)

Enabling Development and the Conservation of Significant Places (2008)

Farming the Historic Landscape: Caring for Archaeological sites on Arable Land (2004)

Farming the Historic Landscape: Caring for Archaeological sites in Grassland (2004)

Guidance on the Management of Conservation Areas (2006)

Guidance on Conservation Area Appraisals (2006)

Guidance Notes and Application Forms for Grants to Local Authorities:

– *Grants to Local Authorities to Underwrite Urgent Works Notices* (1998)

– *Acquisition Grants to Local Authorities to Underwrite Repairs Notices* (1998)

– *Grants for Historic Buildings, Monuments and Designed Landscapes* (2004)

Heritage at Risk: Conservation Areas (2009) – guidance for local authorities

Managing Local Authority Heritage Assets: Some Guiding Principles for Decision Makers (2003)

New Uses for Former Places of Worship (2010)

Options for the Disposal of Redundant Churches and Other Places of Worship (2010)

Paradise Preserved: An Introduction to the Assessment, Evaluation, Conservation and Management of Historic Cemeteries (2002)

Scheduled Monument Consent: a Guide for Owners and Occupiers (2009)

Shared Interest: Celebrating Investment in the Historic Environment (2006)

Stopping the Rot: a Step by Step Guide to Serving Urgent Works and Repairs Notices (1998)

The Disposal of Historic Buildings: Guidance Note for Government Departments and Non-Departmental Public Bodies (DCMS, 1999). A new version is being prepared

If you would like further information about any of these publications, please contact:

English Heritage Customer Services Department
PO Box 569, Swindon SN2 2YP
Telephone: 0870 333 1181
Fax: 01793 414926
Email: customers@english-heritage.org.uk

THE REGISTER

Content and criteria

DESIGNATION

All the historic environment matters but there are some elements which warrant extra protection through the planning system. Since 1882, when the first Act protecting ancient monuments and archaeological remains was passed, government has been developing the designation system. Listing emerged from the post-blitz 1940s Planning Acts, and is now applied to about half a million buildings ranging from palaces to street lamps. Almost 20,000 archaeological sites are scheduled, which introduces tight management controls. Some 1,606 designed landscapes are registered, as are 43 battlefields, and 46 wreck sites are protected.

English Heritage, as the government's expert adviser, is responsible for making recommendations – but it is still the Secretary of State at the Department for Culture Media and Sport who makes the decisions on whether a site is designated. Understanding and appreciation develop constantly, which makes keeping the designation base up to date a never-ending challenge. While responding to threat-driven cases, we also seek to work strategically. Recent developments have seen a greater striving for openness and transparency in the process of designating a site, and better communication of what makes something special.

Conservation areas are designated locally by local planning authorities. They are areas of special architectural or historic interest the character or appearance of which it is desirable to preserve or enhance.

LISTED BUILDINGS

Definition

A listed building is a building (or structure) that has been designated as being of 'special architectural or historic interest'. The older and rarer a building is, the more likely it is to be listed. Buildings less than 30 years old are listed only if they are of outstanding quality and under threat.

Listed buildings are graded I, II* and II. Grade I and II* are particularly important buildings of outstanding interest; together they amount to 8% of all listed buildings. The remaining 92% are of special interest and are listed grade II.

Entries on the statutory list of buildings of special architectural or historic interest may comprise a number of separate buildings. Formal residential terraces are the most obvious example. Entries on this register reflect how buildings are grouped and recorded on the statutory list.

Structures can occasionally be both listed as buildings and scheduled as monuments.

Criteria for inclusion on this register

Buildings considered for inclusion on this register must be listed grade I or II*, (or grade II in London) or be a structural scheduled monument. Buildings are assessed for inclusion on the basis of condition and, where applicable, occupancy (or use). The condition of buildings on the register ranges from 'very bad' to 'poor', 'fair' and (occasionally) 'good'. The register also includes buildings that are vulnerable to becoming at risk because they are empty, under-used or face redundancy without a new use to secure their future.

Occupancy (or use) is noted as 'vacant', 'part occupied', 'occupied', or occasionally, 'unknown'; for many structural monuments, occupancy is not applicable.

Assessing vulnerability in the case of a building in fair condition necessarily involves judgement and discretion. A few buildings on the register are in good condition, having been repaired or mothballed, but a new use or owner is still to be secured.

Buildings are removed from the 'at risk' register when they are fully repaired/consolidated, their future secured, and where appropriate, occupied.

Priority for action

Once a building is identified as 'at risk' or vulnerable and included on the register, priority for action is assessed on a scale of A to F, where 'A' is the highest priority for a building which is deteriorating rapidly with no solution to secure its future, and 'F' is the lowest priority where a repair scheme is in progress and an end use has been secured.

SCHEDULED MONUMENTS

Definition

Scheduled monuments include archaeological sites and landscapes, and 19,731 examples have been designated because of their national importance. Scheduled monuments are not graded, and most have limited potential for beneficial use. They cover human activity from the prehistoric era, such as burial mounds, to 20th century military and industrial remains. For the millennia before written history, scheduled monuments are the only testament to innumerable generations of people of whom there is no other record.

The later 20th century saw unprecedented changes to the landscape. As a result, types of historic site that once were commonplace began to become rare. Those that survive often represent just small islands of what once characterised broad sweeps of our towns and countryside. Although protected by law, scheduled monuments are still at risk from a wide range of processes. In particular, they can frequently be exposed to intense pressures beyond the reach

of the planning system. These include damage from cultivation, forestry and – often most seriously of all – wholly natural processes such as scrub growth, animal burrowing and erosion.

Criteria for inclusion on this register

Scheduled monuments included on this register have been identified as being 'at risk' because of their condition and vulnerability, the trend in their condition, and their likely future vulnerability. A site's condition is expressed in terms of the scale and severity of adverse effects on it, ranging from those with 'extensive significant problems' to others that have only 'minor localised problems'.

Monuments are removed from the register once sufficient progress has been made to address identified issues, demonstrating a significant reduction in the level of risk.

REGISTERED PARKS AND GARDENS

Definition

There are 1,606 designed landscapes on the current English Heritage Register of Historic Parks and Gardens of Special Historic Interest. These registered landscapes are graded I, II* or II, and include private gardens, public parks and other green spaces, country estates and cemeteries. They are valued for their design, diversity and historical importance and in contrast to the number of listed buildings and scheduled monuments, registered parks and gardens is a very small group of assets.

Inclusion on the English Heritage Register of Historic Parks and Gardens brings no additional statutory controls, but there is a presumption in favour of conservation of the designated site. Local authorities are required to consult English Heritage on applications affecting sites registered as grade I or II* and the Garden History Society on sites of all grades.

Criteria for inclusion on this register

The identification of registered parks and gardens at risk begins with an appraisal of the condition and vulnerability of each registered landscape. Steps being taken by owners to address problems are also taken into consideration.

Landscapes assessed as being 'at risk' are typically affected by development and neglect. They have frequently been altered by development or are faced with major change. The original function of these landscapes has often changed; and divided ownership often results in the loss of the cohesive conservation of the historic designs.

Landscapes are removed from the register once plans are put in place to address issues and positive progress is being made.

REGISTERED BATTLEFIELDS

Definition

English Heritage's Register of Historic Battlefields has identified 43 nationally significant sites ranging in date from 991 to 1685. These are places where people risked their lives fighting for a cause and where history was made. The outcome of these battles was influenced by where they were fought and traces of the events will have been left across the landscape. Battlefields are cherished for many reasons, as a commemoration of the event and those who died, as a resource for understanding the course of the battle, and for the light they can shed on the times in which the battle was fought. They are vulnerable to insensitive development and to poorly managed investigation such as large-scale metal-detecting. While this designation introduces no additional statutory controls, one of its primary objectives is to encourage policies and other mechanisms that ensure that change and development affecting battlefields are sensitive and appropriate.

Criteria for inclusion on this register

Battlefields deemed to be 'at risk' of loss of historic significance are included on this register. The identified risks and threats come from development pressure – for example, because they lie on urban fringes or are subject to development pressures within the site; arable cultivation, and unregulated metal-detecting. One major impact or a combination of several factors can be enough to raise the risk at a particular site.

Battlefields are removed from the register when either actual damaging activities are reversed or managed, or threats recede due to effective management planning.

PROTECTED WRECK SITES

Definition

England's 46 protected wreck sites represent a tiny proportion of the 32,476 pre-1945 wrecks and recorded casualties that are known to lie in the territorial sea. Wreck sites can be of importance for different reasons: the distinctive design or construction of a ship, the story it can tell about its past, its association with notable people or events, its cargo, flora and fauna or its role as a focus for the local community. The Protection of Wrecks Act 1973 empowers the appropriate Secretary of State to designate a restricted area around a vessel to protect it or its contents from unauthorised interference.

Local authorities are able to react to foreshore infrastructure projects through the planning process, thereby securing the preservation of important remains in this intertidal zone.

Criteria for inclusion on this register

English Heritage has audited all designated wreck sites to identify those most at risk based on their current condition, vulnerability and the way they are being managed.

Wrecks are vulnerable to both environmental and human impacts. Risks that contribute to the inclusion on the register range from unauthorised access to erosion and fishing damage.

What needs to be done to ensure that the significance of the sites is maintained is identified as part of the monitoring process. In spite of the inherent difficulties in caring for this type of site, careful management must be maintained.

Wrecks are removed from the register once an appropriate management and monitoring regime is operational.

CONSERVATION AREAS

Definition

Conservation areas are designated by local authorities and are areas of special architectural or historic interest the character or appearance of which it is desirable to preserve or enhance. For more than 40 years conservation areas have proved a highly effective mechanism for managing change on an area-wide basis. There are currently some 9,300 conservation areas in England including town and city centres, suburbs, industrial areas, rural landscapes, cemeteries and residential areas. They form the historic backcloth to national and local life and are a crucial component of local identity and community cohesion.

Criteria for inclusion on this register

English Heritage has asked every local authority in England to complete a survey of its conservation areas, highlighting current condition, threats and trends, identifying those that are expected to deteriorate, or are in very bad or poor condition and are not expected to change significantly in the next three years, being defined as at risk.

The methodology for assessing conservation areas at risk has been refined since the first survey in 2008/2009. The information collated this year provides a more detailed assessment of each conservation area and an overall category for condition, vulnerability and trend is included for each conservation area on this register. Conservation areas identified as 'at risk' last year, but not reassessed using the revised methodology, are included on the register but with more limited information.

Conservation areas are removed from the register once issues have been identified, plans put in place to address them and positive progress is being made.

Key to the entries

This register includes the following heritage assets at risk:

- grade I, II* and II listed buildings and structural scheduled monuments
- scheduled monuments
- registered parks and gardens
- registered battlefields (where applicable)
- protected wreck sites (where applicable)
- conservation areas

ORDER

Entries are grouped and ordered alphabetically first by county or unitary authority, and then by local planning authority (unitary authority/national park/district or borough).

Asset types are grouped within the relevant planning authority in the following order:

- listed buildings and structural scheduled monuments
- scheduled monuments
- registered parks and gardens
- registered battlefields
- protected wreck sites (listed at the end of the county or unitary authority off which they are located)
- conservation areas

Within each asset type, sites are ordered alphabetically by parish, locality, street and site name.

DESIGNATION

The principal designation is noted for each entry, and includes:

- Listed Building (LB) grade I, II* or II
- Scheduled Monument (SM)
- Registered Park and Garden (RPG) grade I, II* or II
- Registered Battlefield
- Protected Wreck Site
- Conservation Area (CA)

Other designations that apply to buildings at risk and registered parks and gardens at risk, including their location within a World Heritage Site (WHS), are also noted where applicable.

The monument number is noted for scheduled monuments.

CONDITION

For buildings at risk, condition is graded as: 'very bad', 'poor', 'fair' and 'good'.

For sites that cover areas (scheduled monuments, registered parks and gardens and protected wreck sites) one overall condition category is recorded. The category may relate only to the part of the site or monument that is at risk and not the whole site:

- extensive significant problems
- generally unsatisfactory with major localised problems
- generally satisfactory but with significant localised problems
- generally satisfactory but with minor localised problems
- optimal
- unknown (is noted for a number of scheduled monuments that are below-ground and where their condition cannot be established).

For conservation areas, condition is categorised as: 'very bad', 'poor', 'fair' and 'optimal'.

OCCUPANCY

For buildings that can be occupied or have a use, the main vulnerability is vacancy, or under-use.

Occupancy (or use) is noted as follows:

- vacant
- part occupied
- occupied
- unknown
- not applicable

VULNERABILITY

Principal vulnerability is noted for scheduled monuments and may relate only to the part of the monument which is at risk, and include:

- animal burrowing
- arable ploughing
- coastal erosion
- collapse
- deterioration – in need of management
- scrub / tree growth
- visitor erosion.

For registered parks and gardens, protected wreck sites and conservation areas, vulnerability is noted as high, medium or low.

PRIORITY

For buildings at risk, the following priority categories are used as an indication of trend and as a means of prioritising action:

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.
- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).
- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

If the priority category has changed since the 2009 register, the previous category is given in brackets.

TREND

Trend for scheduled monuments, registered parks and gardens, registered battlefields and protected wreck sites may relate only to the part of the site that is at risk and is categorised as:

- declining
- stable
- improving
- unknown

For conservation areas trend is categorised as:

- expected to deteriorate significantly
- expected to deteriorate
- deteriorating
- unknown
- no significant change expected
- expected to show some improvement

OWNERSHIP

A principal ownership category is given for each entry, although many scheduled monuments, registered parks and gardens, and registered battlefields are in divided ownership. For registered parks and gardens, single or multiple ownership is noted.

CONTACT

This is the member of the English Heritage regional team who acts as a first point of contact for the case, and to whom enquiries should be addressed.

For conservation areas, the contact is the conservation/planning officer at the relevant local planning authority (indicated by 'LA' on the register).

We are not in any sense agents for the owners of the sites included, but we will endeavour to put people in touch with them where appropriate.

ABBREVIATIONS

CA	Conservation Area
EH	English Heritage
HLF	Heritage Lottery Fund
LA/LPA	Local Planning Authority
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

HEREFORDSHIRE, COUNTY OF (UA)

SITE NAME: **Gatehouse buildings at Wigmore Abbey, Grange, Adforton**

DESIGNATION: Listed Building Grade I, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

Remains of late C12 and C14 abbey. Good progress has been made on grant-aided repairs to remains of church. Consolidation of large section of walls is now complete. The two Gatehouse buildings, one roofed and one unroofed, are in separate ownership and remain in bad condition. Repair strategy needed urgently.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Churchyard cross in St Mary's churchyard, Almeley**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: B (A)

OWNERSHIP: Religious organisation

Remains of medieval standing stone cross. The cross includes the base composed of a stone plinth and socket stone, remains of shaft and later turned oak finial. Shaft is laminating and wooden finial is severely decayed with very limited future. A repair scheme is currently being worked up as part of management agreement. Work should proceed during 2010.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Ruined Church of St Mary, Avenbury**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

Church. Nave C12, chancel late C12; tower and blocked north arcade C13. Contains much quoted inscribed slab. The church is completely ruinous and in a very bad condition made worse by stone robbing. Urgent need to stabilise corner of chancel to prevent collapse. Propping and vegetation clearance carried out by new owners under a management agreement. Scheme for long term consolidation now under discussion.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Roman Catholic Church of St James, Bartestree**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: F (D)

OWNERSHIP: Trust

Redundant Roman Catholic convent chapel, 1869-70, with re-used medieval fabric. Linked to former Bartestree Convent. Good fittings and stained glass. Now in care of Historic Chapels Trust, and security in place to stop vandalism. English Heritage grant offered for repair works and Phase I repairs were completed Spring 2010. Proposals for final phase of works to complete project being worked up by HCT.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Belmont House, Clehonger**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNERSHIP: Company

Late C18 country house by James Wyatt, extended and remodelled by EW Pugin circa 1860. The basement is used as a club house for golf course, but the rest of the building is unused and deteriorating. Some holding repairs carried out. Ongoing dialogue with owner and potential development partners to find an appropriate and sustainable solution for building.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Clifford Castle, off the A438, Clifford**

DESIGNATION: Listed Building Grade I, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Late C13 castle. Some propping and fencing carried out in past. Propping recently reviewed with English Heritage engineer. Current owners wish to continue with low key maintenance, but condition is deteriorating and long-term repair strategy is needed, especially for tower. A management agreement for trimming vegetation would also be beneficial.

Contact: Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: **Craswall Priory ruins,
Craswall**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (E)

OWNERSHIP: Private

Remains of Grandmontine Priory dating from 1220-25. Severely exposed position has contributed to priory's decline. A phased programme of repairs has been carried out with English Heritage grant but a final phase of consolidation is needed. A management agreement is in place to control growth of saplings and trees and this work is in hand, but ruins are extensive and need stabilising.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Churchyard cross
in St Dubricius's churchyard,
Hentland**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: B (A)

OWNERSHIP: Religious organisation

Medieval standing stone cross, comprising single stepped base, socket stone, part of shaft and tabernacle head. The survival of the medieval cross head is rare, but is not securely attached to shaft. Whole structure lists substantially to north. Some cracking and spalling. A repair scheme is being worked up as part of a management agreement and should proceed during 2010.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Hereford city walls,
Hereford**

DESIGNATION: Scheduled Monument, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Local authority

Medieval city walls now fully recorded. Under local authority, a programme of consolidation work has been carried out to sections in their ownership, but some sections in private ownership still in need of attention. English Heritage grant offered to City Council for a Conservation Management Plan to identify repair needs and future plan of action. Report now completed and hope to start implementation in 2010.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Richards Castle,
The Green,
Hereford**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

C14 motte and bailey castle. Surviving sections of masonry in urgent need of consolidation. Some propping works carried out in past. Staged management agreement in operation to control vegetation. Re-propping of vulnerable masonry and installation of access steps also carried out. Stewardship scheme now under discussion with Natural England to include long term masonry repair. Scheme should be in place in 2010.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Huntington Castle,
Huntington**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Castle remains. C13, or earlier; repaired in 1403, abandoned in 1460 (although one tower still in use as prison in 1521). Motte and inner bailey are surrounded by a ditch and outer bailey. Traces of a curtain wall and C13 semi-circular tower have survived in a fair condition although they are very overgrown. Work to control vegetation being carried out by owner. Stable, but needs long term management plan.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Kilpeck Castle,
Kilpeck**

DESIGNATION: Scheduled Monument

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

Remains of medieval castle at the centre of well surviving and extensive earthworks. Vegetation clearance carried out under countryside stewardship scheme. The two areas of standing masonry need repair and consolidation. There is a major crack in one section. English Heritage grant offered to owner to develop repair scheme, including investigations into stability of motte. Natural England may fund repairs.

Contact: Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	The Master's House, St Katherine's Hospital, High Street, Ledbury
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Fair
OCCUPANCY:	Part occupied
PRIORITY:	C (C)
OWNERSHIP:	Local authority

St Katherine's Hospital was founded in 1232. The Master's House forms part of this important complex of buildings. Built in the C15 as an H plan timber framed hall house of 2 storeys, but with later alterations and additions. The building is part occupied as tourist information centre but is mostly vacant. A detailed structural survey is being carried out and a scheme is being prepared for full repair and re-use.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Lyonshall Castle, Lyonshall
DESIGNATION:	Listed Building Grade II, SM
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

C13 keep enclosed by inner bailey and outer enclosures. Owners undertaking maintenance of masonry ruins and earthwork site in accordance with English Heritage advice. Much vegetation control carried out. Advice on propping unstable masonry from English Heritage engineer but not carried out. Survey and long term masonry consolidation needed.

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Outbuilding east of Marstow Court (formerly listed as the Granary at Marstow), Marstow
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Private

Probably house, now farm building, circa C15, with C18 and C19 alterations. In sandstone rubble and dressings with gable-ended Welsh slate roof. Reputedly associated with manor of the Knights Hospitallers who held lands in Marstow. Signs of stonework eroding at base of the wall and missing roof slates. Condition continues to deteriorate.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Barn and attached cowhouse built onto Glibes Farmhouse, Michaelchurch Esley
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Private

Four-bay barn with an extra bay for cow house and further loft bay linking to farmhouse. Probably C18. Unused and in need of comprehensive repair. Owner has indicated his intention to occupy the farmhouse but has not accepted grant offered for repair of house by English Heritage. Barn was to have been repaired as later phase but future of building now uncertain. LA to consider urgent works and repairs notice.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Glibes Farmhouse, Michaelchurch Esley
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Private

Farmhouse probably C17 with alterations into C18. Dry stone or thin coursed rubble walls with stone slate roofs. Unoccupied and in need of comprehensive repair. The owner has indicated his intention to occupy the farmhouse but has not accepted grant offered by English Heritage towards the repair costs. Future of building remains uncertain. LA to consider urgent works and repairs notice.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Dovecote south of Much Cowarne, Much Cowarne
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Private

Dovecote, probably medieval. Round building of stone rubble with conical tiled roof and C17 or C18 wooden louvre. Lined with stone nests inside. Originally connected with Much Cowarne Court which no longer exists, leaving structure in isolation. Some holes in roof, allowing small tree to take root in wall top. Needs immediate and urgent works to slow its decay while long term future is determined.

Contact: Sarah Lewis 0121 625 6886

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Summerhouse, Homme House, Much Marcle
DESIGNATION:	Listed Building Grade I
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	B (B)
OWNERSHIP:	Private

Derelict garden building, late C17. Neglected for some years. No substantial repairs carried out yet. The Local Authority has undertaken holding repairs under an Urgent Works Notice. Repairs Notice has now been served by local authority and a compulsory purchase order is being sought with the intention of disposing to a third party to undertake the restoration.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Churchyard cross in St John the Baptist's churchyard, Orcop
DESIGNATION:	Listed Building Grade II, SM
CONDITION:	Very bad
OCCUPANCY:	Not applicable
PRIORITY:	A (A)
OWNERSHIP:	Religious organisation

Standing stone cross principally medieval, with base of two steps, socket stone and lower part of shaft. Lists substantially to east. Cracked and displaced stone at base. Part of stone step missing at south west corner. In need of stabilisation and consolidation. It is proposed that repair works be included in a management agreement to be negotiated with owners.

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Urishay Castle and Chapel, Peterchurch
DESIGNATION:	Listed Building Grade II*, SM
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Remains of C12 motte castle, a ruined C17 house (incorporating some medieval masonry) and a partly ruined C16 chapel. Chapel is generally stable and work to stabilise the west wall has been carried out. The main problem is the C17 house: masonry is disintegrating and in danger of collapse. Requires assessment of structure to establish survival of medieval fabric and future strategy.

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Snodhill Castle, Snodhill, Peterchurch
DESIGNATION:	Listed Building Grade II*, SM
CONDITION:	Very bad
OCCUPANCY:	Not applicable
PRIORITY:	A (A)
OWNERSHIP:	Private

C14 castle with C12 motte. Standing remains in serious condition and heavily overgrown. Part of the curtain wall has collapsed. Structure is visibly disintegrating, with cracks opening up and masonry falling. Tree fallen across keep. Impenetrable vegetation growth across site which needs to be brought under control urgently. English Heritage in discussion with owners on plan for long-term care and preservation.

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Court Cottage (formerly Court Farmhouse), Preston Wynne
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Private

Timber-framed building with an adjoining house at the front. The rear range, dating from C14-C17, within which are C14 trusses of high architectural quality, was seriously at risk of collapse. Essential works to stabilise structure and make weathertight have been completed with grant aid. Further grant was offered to complete the repairs but owners unable to proceed. Options for future use need to be considered.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Penyard Castle, Ross Rural
DESIGNATION:	Listed Building Grade II, SM
CONDITION:	Very bad
OCCUPANCY:	Not applicable
PRIORITY:	A (A)
OWNERSHIP:	Private

Remains of C14 castle in split ownership and land use. Part medieval and post medieval. Some remains are overgrown and in a poor state of repair. The remains in private ownership are in a fair state. Programme of vegetation control undertaken by Forestry Authority. Need for updated survey and stabilisation of medieval fabric. Discussions to address repair needs ongoing.

Contact: Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
C Slow decay; no solution agreed.

- D Slow decay; solution agreed but not yet implemented.
E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: **Remains of Limebrook Priory,
Limebrook,
Wigmore**

DESIGNATION: Listed Building Grade II, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

C13 nunnery of which only a single ruined building survives. New owners have removed modern debris from the site and have started to control the vegetation. There has been a minor collapse of masonry. A management agreement is needed to tackle ivy growth along with scheme for urgent consolidation.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Church of St Andrew,
Wolverlow**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (New)

OWNERSHIP: Religious organisation

Early C12 church restored in 1863 by Kempson, of stone construction under a clay tile roof with timber framed tower and shingle spire. The church has been redundant since 2006 and sits in an isolated location. Rainwater goods are absent and the roofs have numerous slipped and broken tiles. A suitable alternative use needs to be found.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Roman site north west of Brandon Villa, Adforton**

DESIGNATION: Scheduled Monument (No. HE159)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Roman temporary camp south of Walford Bridge, Adforton**

DESIGNATION: Scheduled Monument (No. HE160)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Wigmore Abbey, Adforton**

DESIGNATION: Scheduled Monument (No. HE135)

CONDITION: Generally satisfactory
but with significant localised problems

PRINCIPAL VULNERABILITY: Deterioration – in need of management

TREND: Declining

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Settlement west of Buckton, Buckton and Coxall**

DESIGNATION: Scheduled Monument (No. HE162)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Roman fort and outworks 550yds (500m) south west of Canon Frome Court, Canon Frome**

DESIGNATION: Scheduled Monument (No. HE189)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Roman settlement, Canon Frome**

DESIGNATION: Scheduled Monument (No. HE330)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
C Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Craswall Priory, associated building remains, pond bays and hollow ways, Craswall		
DESIGNATION:	Scheduled Monument (No. 27520)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Churchyard cross in St Michael's churchyard, Dewsall		
DESIGNATION:	Scheduled Monument (No. 29852)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Promontory fort on Dorstone Hill, Dorstone		
DESIGNATION:	Scheduled Monument (No. 27512)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Eaton Camp, Eaton Bishop		
DESIGNATION:	Scheduled Monument (No. HE10)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Gardening	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman settlement, Ford and Stoke Prior		
DESIGNATION:	Scheduled Monument (No. HE222)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Ring ditches and rectilinear enclosures east of Tupsley, Hampton Bishop		
DESIGNATION:	Scheduled Monument (No. HE190)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Row Ditch (entrenchment), Hereford		
DESIGNATION:	Scheduled Monument (No. HE47)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Turret Tump, Huntington		
DESIGNATION:	Scheduled Monument (No. HE100)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: Kingsland Castle, Kingsland			
DESIGNATION:	Scheduled Monument (No. HE103)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Offa's Dyke: Rushock Hill section, extending 1630yds (1490m) east to Kennel Wood, Kington Rural			
DESIGNATION:	Scheduled Monument (No. HE48)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Jay Lane Roman fort, Leintwardine			
DESIGNATION:	Scheduled Monument (No. HE158)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Churchyard cross in St David's churchyard, Little Dewchurch			
DESIGNATION:	Scheduled Monument (No. 29851)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Offa's Dyke: section north west of Holme Marsh extending 615yds (560m) to the railway, Lyonshall			
DESIGNATION:	Scheduled Monument (No. HE53)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Offa's Dyke: the section 630yds (580m) long west of Lyonshall, Lyonshall			
DESIGNATION:	Scheduled Monument (No. HE51)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Ringwork 750m west of Grove Farm, Much Dewchurch			
DESIGNATION:	Scheduled Monument (No. 27541)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Bowl barrow 460m south of Milton Cross, Pembridge			
DESIGNATION:	Scheduled Monument (No. 27490)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Bowl barrow 490m south east of Milton Cross, Pembridge			
DESIGNATION:	Scheduled Monument (No. 27505)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: Bowl barrow 550m south east of Milton Cross, Pembridge			
DESIGNATION:	Scheduled Monument (No. 27506)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: North Herefordshire Rowe Ditch, Pembridge			
DESIGNATION:	Scheduled Monument (No. HE117)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Motte castle, chapel, post-medieval house and garden remains east of Urishay Castle Farm, Peterchurch			
DESIGNATION:	Scheduled Monument (No. 27516)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Shell keep castle and associated fishponds at Snodhill, Peterchurch			
DESIGNATION:	Scheduled Monument (No. 27509)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Roman villa east of the Rectory, Putley			
DESIGNATION:	Scheduled Monument (No. HE163)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Richard's Castle: a motte and bailey with an enclosed settlement, Richards Castle (Herefordshire)			
DESIGNATION:	Scheduled Monument (No. 19178)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Moated site and fishponds immediately west of Upper House Farm, Staunton on Wye			
DESIGNATION:	Scheduled Monument (No. 28877)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Sutton Walls (camp), Sutton			
DESIGNATION:	Scheduled Monument (No. HE68)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Churchyard cross in St Phillip and St James's churchyard, Tarrington		
DESIGNATION:	Scheduled Monument (No. 29876)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman fort at Coppice House, Tedstone Wafer		
DESIGNATION:	Scheduled Monument (No. HE153)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Wall Hills Camp, Thornbury		
DESIGNATION:	Scheduled Monument (No. HE69)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Cothill Tump, a motte castle 500m north west of Cothill Farm, Turnastone		
DESIGNATION:	Scheduled Monument (No. 27491)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Motte and bailey, west of St Mary's Church, Walterstone		
DESIGNATION:	Scheduled Monument (No. HE42)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Churchyard cross in St Bartholomew's churchyard, Westhild		
DESIGNATION:	Scheduled Monument (No. 29842)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman town of Ariconium, Weston under Penyard		
DESIGNATION:	Scheduled Monument (No. HE154)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Offa's Dyke: Upperton Farm, two sections extending 195yds (180m) and 370yds (340m) south from Yazor, Yazor		
DESIGNATION:	Scheduled Monument (No. HE55)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Shobdon
DESIGNATION:	Registered Park and Garden Grade II, also 10 LBs, 3 SMs
CONDITION:	Extensive significant problems
VULNERABILITY:	Medium
TREND:	Stable
OWNERSHIP:	Mixed, multiple owners

Early C18 formal gardens (much modified) and mid C18 landscape park, part of which is open to the public. Although some garden buildings survive, their context is much altered; commercial fruit growing, a caravan park, a food processing factory, commercial forestry and intensive agriculture operate within the registered park.

Contact: Kim Auston 0121 625 6850

SITE NAME:	Bromyard	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	Deteriorating
VULNERABILITY:	Unknown	CONTACT:	Robert Walker (LA) 01432 383694

SITE NAME:	Kington	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	Deteriorating
VULNERABILITY:	Unknown	CONTACT:	Robert Walker (LA) 01432 383694

SITE NAME:	Ross-on-Wye	CONDITION:	Very bad
DESIGNATION:	Conservation Area	TREND:	Expected to deteriorate
VULNERABILITY:	High	CONTACT:	John Stagg (LA) 01432 260140

SITE NAME:	Widemarsh Common	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	Deteriorating
VULNERABILITY:	Unknown	CONTACT:	Robert Walker (LA) 01432 383694

SHROPSHIRE (UA)

SITE NAME:	Wattlesborough Castle (uninhabited parts), Alberbury with Cardeston
DESIGNATION:	Listed Building Grade I, SM
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	A (A)
OWNERSHIP:	Private

Remains of large square tower of castle with fine quality detailing, now without roof. Probably late C13, for Sir Robert Corbet. Interior of tower masonry is at risk from vegetation and water penetration. Building changed ownership in 2006 and owner is considering consolidation and re-roofing for domestic use. Discussions have taken place on the way forward and more detailed proposals are now awaited.

Contact: Bill Klempner 0121 625 6847

SITE NAME:	Alberbury Castle, Alberbury, Alberbury with Cardeston
DESIGNATION:	Listed Building Grade II*, SM
CONDITION:	Very bad
OCCUPANCY:	Not applicable
PRIORITY:	A (A)
OWNERSHIP:	Private

Remains of tower keep from C13 castle. Rapidly eroding with rampant ivy cover and mortar disintegrating. Survey and condition report commissioned by English Heritage some years ago as basis for a programme of repair works. Owner investigating possibility of enabling development as means of raising funds for repair, but no progress as yet. Urgent need to review management regime as condition is deteriorating.

Contact: Bill Klempner 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: **Charlecotte Furnace,
Aston Botterell**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: D (C)

OWNERSHIP: Private

C17 blast furnace for the manufacture of pig iron from ironstone, using charcoal as fuel. A relic of the long extinct local iron industry. There are structural problems and areas of unconsolidated masonry in need of long term repair. Temporary propping carried out and management agreement in place to control vegetation. Repairs are to be carried out under a Higher Level Stewardship agreement during 2010.

Contact: Bill Klemperer 0121 625 6847

SITE NAME: **Barn to west of Hall Farmhouse,
Aston Eyre**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: F (F)

OWNERSHIP: Private

Part of medieval house. Mainly C15 with open hall and solar wings. In agricultural use, as a barn, for many years. Derelict, but some limited roof repairs done to make weathertight. Owner has now begun a scheme of repair to be carried out over a number of years. Consent given to restore to residential accommodation. Detailed recording and stonework repair carried out. Work now in hand to make watertight.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **The Hermitage,
Bridgnorth**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Remains of chapel consisting of chancel separated from the rest by a moulded circular arch and containing round headed recess at east end and two rooms, all out of soft sandstone rock. Now much eroded and abused by vandals. Gradual decay continues. Future strategy to protect monument has been considered and consent given for protective fence to be installed.

Contact: Bill Klemperer 0121 625 6847

SITE NAME: **48 Mill Street,
Bridgnorth**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Circa 1675, this three storey building forms part of a commercial premises used as an antique centre. The oldest building fronting the road is in poor condition and vacant. Scheme for redeveloping the entire site discussed but not proceeding. Scaffolding erected to front elevation for safety reasons. Some elements are insecure and need urgent repair. Grant offered under area partnership not taken up.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Rockley Farmhouse,
Chirbury with Brompton**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Occupied

PRIORITY: C (C)

OWNERSHIP: Private

Farmhouse. Early C17, with mid C20 alterations. The farmhouse is run-down but apparently watertight. In need of basic repair and maintenance work.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Old Hall and attached garden wall,
Old Marton,
Ellesmere Rural**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Occupied

PRIORITY: C (C)

OWNERSHIP: Private

Large farmhouse, mid to late C16 with later additions and alterations. Timber-framed with painted brick and rendered infill. Substantial backlog of repairs, particularly to roof and infill panels. The adjoining C18 garden wall, of red brick with moulded stone coping, has partially collapsed.

Contact: Sarah Lewis 0121 625 6886

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Dovecote, Hodnet Park, Hodnet
DESIGNATION:	Listed Building Grade II*, SM, RPG II
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	D (C)
OWNERSHIP:	Private

Square plan brick dovecote dated 1656. Stone quoins and moulded string course with lozenge shaped panels above. Parapeted gable ends with moulded kneelers. Plain tile roof and central square wooden louvre. The building is used as a cattle shelter. There are structural faults which need to be addressed. A repair strategy has been agreed in principle and repairs will be carried out during 2010 under an HLS agreement.

Contact: Bill Klemperer 0121 625 6847

SITE NAME:	Remains of Hopton Castle tower keep and outer bailey 150m west of Park Cottage, Hopton Castle
DESIGNATION:	Listed Building Grade I, SM
CONDITION:	Very bad
OCCUPANCY:	Not applicable
PRIORITY:	F (B)
OWNERSHIP:	Trust

Early C14 rectangular keep standing on top of a motte. Keep is now in ruins. Emergency propping works carried out by English Heritage. The Hopton Castle Preservation Trust was formed to take the castle into care and acquisition was completed in 2008. HLF and EH have offered grants for a programme of repair, access and interpretation. The repairs are now proceeding and should be completed during 2010.

Contact: Bill Klemperer 0121 625 6847

SITE NAME:	Ludlow town walls, Ludlow
DESIGNATION:	Listed Building Grade II, SM, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	D (D)
OWNERSHIP:	Private

Medieval town wall in multiple ownership. Some repairs carried out with grant in past, but various sections of the wall are still in need of repair. A town walls management plan has been completed with English Heritage funding. A town walls trust has also been formed and a future works programme has been identified for which funding will be sought in 2010.

Contact: Bill Klemperer 0121 625 6847

SITE NAME:	The Butter Cross, King Street, Ludlow
DESIGNATION:	Listed Building Grade I, CA
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	B (A)
OWNERSHIP:	Local authority

Market Hall c1746 by William Baker. Two storeys in ashlar stonework with rectangular clock turret surmounted by octagonal bell cupola. Dominant public building in centre of Ludlow used as council offices and chambers. The cupola and clock tower are structurally unstable and in danger of collapse, and scaffolding has been erected as safety measure. EH grant offered for urgent repairs to be carried during 2010.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Remains of Lea Castle at Lower Lea Farm, Lea, Lydham
DESIGNATION:	Listed Building Grade II, SM
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Fragmentary remains of a C12 castle surviving in the middle of a working farm. This was formerly a castle of the Bishops of Hereford. Victorian house abuts the castle remains which are heavily overgrown. Urgent need to reduce ivy growth, to be followed by repair and consolidation of masonry. Negotiations between owner and local authority on plans for development of farmstead to include repair of castle remains.

Contact: Bill Klemperer 0121 625 6847

SITE NAME:	Dovecote south east of South Hill Farm, Aston Munslow, Munslow
DESIGNATION:	Scheduled Monument
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	B (A)
OWNERSHIP:	Trust

Circular stone-built dovecote constructed in C14 or C15, south of C15 manor house. Originally contained 500 nest boxes. Southern half survives to a height of 6 metres, while northern half has mainly collapsed. In ruinous condition. Consent has been given for a scheme for the stabilisation, consolidation and repair of the structure, and English Heritage grant offered for repairs to be carried out in 2010.

Contact: Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

	<p>SITE NAME: Dovecote in western corner of Thonglands Moat, Broadstone, Munslow</p> <p>DESIGNATION: Scheduled Monument</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: F (A)</p> <p>OWNERSHIP: Private</p>	<p>Circular medieval dovecote on island of Thonglands moated site. Survives to height of 3.5m, with doorway and nesting boxes intact. An unusual survival on a medieval moated site and indicator of high status. Very heavily overgrown (mainly with ivy). Urgent works needed to prevent further decay and collapse. Recording work has been carried out and a repair scheme is now underway with grant from Natural England.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>
	<p>SITE NAME: Myddle Castle, Myddle and Broughton</p> <p>DESIGNATION: Listed Building Grade II, SM</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: D (C)</p> <p>OWNERSHIP: Private</p>	<p>The monument comprises the earthwork, buried and standing structural remains of a quadrangular castle surrounded by a moat, the only example of this type in Shropshire. Despite alteration from modern farm buildings it is a significant survival of this class of monument. South retaining wall in poor condition with displaced stones. Repair scheme being prepared to be carried out in 2010 under management agreement.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>
	<p>SITE NAME: Pitchford Hall, Pitchford</p> <p>DESIGNATION: Listed Building Grade I, RPG II</p> <p>CONDITION: Fair</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>Country house, c1560-70 for Adam Ottley with a probably C14 or C15 core. Outstanding timber-framed building. Owner has completed urgent works to deal with dry rot outbreak, and repairs to bressumer and infill panels on south east wall. However, Hall and Orangery remain vacant and other elements of work are required.</p> <p>Contact: Sarah Lewis 0121 625 6886</p>
	<p>SITE NAME: Tree House at Pitchford Hall, Pitchford</p> <p>DESIGNATION: Listed Building Grade I, RPG II</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: A (New)</p> <p>OWNERSHIP: Private</p>	<p>Tree house late C17 remodelled in mid C18 in Gothic style, built in branches of old lime tree. Timber framed with rendered infill panels, pyramidal tiled roof and ogee headed windows and door. Late C20 supports installed, but concern over condition of structure and health of the tree supporting it. Stair treads have collapsed. Report by arboriculturist obtained but works to stabilise tree have yet to be agreed.</p> <p>Contact: Sarah Lewis 0121 625 6886</p>
	<p>SITE NAME: Broglyntyn Hall, Brogryntyn Park, Selattyn and Gobowen</p> <p>DESIGNATION: Listed Building Grade II*, RPG II</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: Private</p>	<p>Country house 1814 with later extensions standing at the centre of the park with pleasure grounds to the south west. In institutional use until c1990. Now boarded up and deteriorating. Park in fair condition and down to permanent pasture. Further discussions have taken place with owners about the future of the building and on different development options.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Town walls, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade II*, SM, CA</p> <p>CONDITION: Fair</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Local authority</p>	<p>Medieval town walls. C13. Coursed and squared sandstone. The defences are subject to ongoing repair but certain sections are deteriorating. Soft sandstone continues to weather and erode. Some damage from traffic. Dangerous section repaired 2008. A condition survey and management plan are being prepared by Shropshire Council as the basis for a co-ordinated repair programme.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>

PRIORITY (FOR BUILDINGS)

- A Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C Slow decay; no solution agreed.

- D Slow decay; solution agreed but not yet implemented.
- E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

	<p>SITE NAME: Apprentice House of former Ditherington Flax Mill, Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Former apprentice house for flax mill circa 1812, now disused. This building was an early and significant component of the Flax Mill complex. Master plan and urgent works funded by EH who have acquired the property from the receiver with support from Advantage West Midlands. EH is working in partnership with LA, AWM and Homes and Communities Agency to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Flax dressing building at former Ditherington Flax Mill (The Cross Mill), Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Flax dressing building circa 1803, rebuilt after fire in 1812. Last used as maltings, but vacant since 1987. Master plan and urgent works funded by English Heritage who have acquired the property from the receiver with support from Advantage West Midlands. EH is working in partnership with LA, AWM and Homes and Communities Agency to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Former Ditherington Flax Mill and attached former malt kiln, Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade I, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Former flax mill, five storeys, built 1797 as first iron frame structure in world. Converted to maltings 1897. Master plan and urgent works funded by English Heritage who have now acquired the property from the receiver with support of Advantage West Midlands. EH is working in partnership with LA, AWM and Homes and Communities Agency to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Stove House and Dye House at former Ditherington Flax Mill, Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Former drying stove house and dye house of flax mill, now disused. These buildings are an early and significant component of the Flax Mill complex. Master plan and urgent works funded by EH who acquired the property from the receiver with support from Advantage West Midlands. EH is working in partnership with LA, AWM and Homes and Communities Agency to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Pell Wall Hall, Newport Road, Sutton upon Tern</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Fair</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>Country house, 1822-28 by Sir John Soane. After decades of neglect, compulsorily purchased by LA and passed to a trust who repaired building shell and restored structural elements of the original Soane building with EH grant. Sold on in 2003 and 2006 for use as private residence, but schemes to complete renovation did not proceed. Property changed hands again in 2009. Current owner is working up detailed scheme.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Park House, Park Road, Wem Urban</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Part occupied</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Local authority</p>	<p>House, late C18. Partly owned by North Shropshire District Council, who were seeking to acquire the freehold and other leaseholds by compulsory purchase. Urgent repairs to roof carried out with English Heritage grant. It is hoped the new Shropshire Council will be able to take this forward as part of a wider regeneration scheme for Wem.</p> <p>Contact: Sarah Lewis 0121 625 6886</p>

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: **Hawkstone Windmill,
Hawkstone Park,
Weston under Redcastle**

DESIGNATION: Listed Building Grade II*
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: C (C)
OWNERSHIP: Private

Late C18 windmill located on western boundary of registered park. Temporary roof erected in August 1996. Condition is getting worse. The building is associated with Hawkstone Hall, early to mid C18, and a mid to late C18 landscape, with park and lakes by William Emes and remarkable folly landscape, 1km south-west of the Hall. Landscape is generally in good condition, but much of park is now a golf course.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Red Castle,
Hawkstone Park,
Weston under Redcastle**

DESIGNATION: Listed Building Grade II, SM
CONDITION: Poor
OCCUPANCY: Not applicable
PRIORITY: C (C)
OWNERSHIP: Company

Remains of C12/13 medieval castle in an important and largely restored C18 landscape. Masonry in vulnerable condition and deteriorating. Invasive vegetation needs to be brought under control. Management agreement needed to clear vegetation as first step.

Contact: Bill Klempere 0121 625 6847

SITE NAME: **South Range,
Silvington Manor,
Wheathill**

DESIGNATION: Listed Building Grade II*
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: C (New)
OWNERSHIP: Private

South wing of farmhouse of C13 and C16. The range is of medieval origin. Latterly used as a barn but likely to have been in domestic or monastic use at one time. Building stands on a double moated site which is scheduled. Serious structural problems affecting the south gable wall, including cracking and bulging due to water ingress. Full structural survey is needed. Possible Higher Level Stewardship scheme.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **The Old Rectory,
Claypit Street,
Whitchurch Urban**

DESIGNATION: Listed Building Grade II*
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: C (C)
OWNERSHIP: Private

Rectory, 1749. Local authority has carried out urgent works under Section 54 of the Planning (LBCA) Act 1990 with an English Heritage grant and has subsequently served a repairs notice. Legal problems in establishing land title now resolved, but still no solution for building.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Cheney Longville Castle,
Cheney Longville,
Wistanstow**

DESIGNATION: Listed Building Grade II*, CA
CONDITION: Poor
OCCUPANCY: Part occupied
PRIORITY: E (E)
OWNERSHIP: Private

Fortified Manor House, 1677. North wing in use as a farmhouse, but the rest of the buildings around the courtyard are disused and deteriorating. Long-term plans to convert part for holiday accommodation and part for interpretation of castle. Emergency repair works carried out with EH grant, and roof repairs undertaken with DEFRA grant. EH in discussion with owner and Natural England on resourcing further repairs.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Hargreaves Farmhouse,
Winnington,
Wollaston**

DESIGNATION: Listed Building Grade II*
CONDITION: Very bad
OCCUPANCY: Vacant
PRIORITY: A (A)
OWNERSHIP: Private

Timber-framed building dating from early C17 with C19 additions. Unoccupied for over 20 years and is in very poor structural condition. The roof is holed, timber-framing is damaged by subsidence, and walls have collapsed. Owners have carried out urgent works including temporary roof to prevent water penetration/further collapse. LA has offered grant towards repair costs but without response.

Contact: Sarah Lewis 0121 625 6886

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
C Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Settlement remains of Blakemoorgate, Worthen with Shelve
DESIGNATION:	Scheduled Monument
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	B (B)
OWNERSHIP:	Quango

Ruins and earthwork remains of an early C19 mining andcrofting settlement and its enclosed fields. Remains of stone-built cottages and their outbuildings survive. The site lies on the edge of the Stiperstones National Nature Reserve and is owned by Natural England who have prepared scheme for conservation and interpretation of site. EH grant offered for repair of two derelict cottages. Work to start during 2010.

Contact: Bill Klemperer 0121 625 6847

SITE NAME:	Snailbeach New Smeltmill, Worthen with Shelve
DESIGNATION:	Scheduled Monument
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	B (A)
OWNERSHIP:	Private

The Smeltmill was built in 1862 for Snailbeach Mining Company. Its enclosed furnaces were able to operate continuously and it was connected to the mine by railway some 0.8km to the south. The standing remains are in very poor condition due to invasive uncontrolled vegetation. Extensive vegetation clearance and emergency propping has been carried out under a management agreement and further works are proposed.

Contact: Bill Klemperer 0121 625 6847

SITE NAME:	Candle House, Snailbeach Lead Mine, Worthen with Shelve
DESIGNATION:	Listed Building Grade II, SM, CA
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Private

Former candlehouse, part of Snailbeach lead mine scheduled site. Built early C19 in coursed rubble stone, brick dressings and Welsh slate roof. The structure is substantially intact, but in a derelict state. Subject to the owner's agreement, it is hoped that the building may be acquired by the Shropshire Mines Trust and reunited with the other mining structures which have already been restored with grant aid.

Contact: Bill Klemperer 0121 625 6847

SITE NAME:	Holdgate Castle motte and bailey castle and garden remains at Hall Farm, Abdon		
DESIGNATION:	Scheduled Monument (No. 19192)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Little Shrawardine motte and bailey castle, Alberbury with Cardeston		
DESIGNATION:	Scheduled Monument (No. 32330)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Motte castle 200m south west of Bretchel, Alberbury with Cardeston		
DESIGNATION:	Scheduled Monument (No. 19230)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	The Burgs, Bayston Hill		
DESIGNATION:	Scheduled Monument (No. SA148)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Lower Cleeton moat, a moat and fishponds 380m south east of Cleeton Court, Bitterley		
DESIGNATION:	Scheduled Monument (No. 13689)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Motte castle immediately north west of Middleton Chapel, Bitterley		
DESIGNATION:	Scheduled Monument (No. 33803)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	White Ladies (St Leonard's) Priory, Boscobel		
DESIGNATION:	Scheduled Monument (No. 27559)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Bowl barrow 450m north west of Felton Farm, Bromfield		
DESIGNATION:	Scheduled Monument (No. 19121)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Roman camp north of Bromfield Farm, Bromfield		
DESIGNATION:	Scheduled Monument (No. SA202)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Castle Tump, a motte castle and causeway, 150m west of Teme Bridge, Burford		
DESIGNATION:	Scheduled Monument (No. 19142)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Caerbre, Chirbury with Brompton		
DESIGNATION:	Scheduled Monument (No. SA134)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Moated site and fishponds 250m south west of Middleton Farm, Chirbury with Brompton		
DESIGNATION:	Scheduled Monument (No. 32323)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: Motte and bailey castle 150m north east of Wilmington, Chirbury with Brompton			
DESIGNATION:	Scheduled Monument (No. 19197)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Motte and bailey castle 80m south east of Hockleton Farm, Chirbury with Brompton			
DESIGNATION:	Scheduled Monument (No. 19227)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Motte castle 80m north east of Home Farm, Church Stretton			
DESIGNATION:	Scheduled Monument (No. 19147)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Bowl barrow 500m north of The Oak Farm, Clun			
DESIGNATION:	Scheduled Monument (No. 19162)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Bowl barrow 390m south east of Stanley Cottage, Clunbury			
DESIGNATION:	Scheduled Monument (No. 32288)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Castle motte 50m south east of St John the Baptist's Church, Conover			
DESIGNATION:	Scheduled Monument (No. 19225)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Other	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Moat Farm moated site, Conover			
DESIGNATION:	Scheduled Monument (No. 33810)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Norton Camp: a large multivallate hillfort, Craven Arms			
DESIGNATION:	Scheduled Monument (No. 34943)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: The Mount motte and bailey castle, 120m north east of Hill House Farm, Diddlebury			
DESIGNATION:	Scheduled Monument (No. 19188)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Roman villa north east of Cottage Coppice, Harley		
DESIGNATION:	Scheduled Monument (No. SA206)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Motte 50m south east of St Martin's Church: part of a motte and bailey castle, Little Ness		
DESIGNATION:	Scheduled Monument (No. 19229)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Offa's Dyke: section on the western slope of Llanfair Hill, 1.4km south west of Burfield, Llanfair Waterdine		
DESIGNATION:	Scheduled Monument (No. 32603)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Offa's Dyke: section 890m north west and 320m west of Little Selley, Llanfair Waterdine		
DESIGNATION:	Scheduled Monument (No. 32604)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Bowl barrow on Acton Bank, 170m north of Acton House, Lydbury North		
DESIGNATION:	Scheduled Monument (No. 19163)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Nickless moat, Milson		
DESIGNATION:	Scheduled Monument (No. 13687)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Roman villa at Linley Hall, More		
DESIGNATION:	Scheduled Monument (No. SA289)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Offa's Dyke: section 575m north west of Myndtown, Newcastle on Clun		
DESIGNATION:	Scheduled Monument (No. 32598)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Small enclosed settlement on Fron, 340m west of St John's Church, Newcastle on Clun		
DESIGNATION:	Scheduled Monument (No. 34939)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: Wat's Dyke: 375m long section immediately south of Middleton Road and west of Laburnum Drive, Oswestry			
DESIGNATION:	Scheduled Monument (No. 33876)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Nag's Head engine house, 230m north of Home Farm, Pontesbury			
DESIGNATION:	Scheduled Monument (No. 31759)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Roman villa 150yds (140m) south east of Lea Hall, Pontesbury			
DESIGNATION:	Scheduled Monument (No. SA304)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Roman camps south west of Stoneyford Cottages, Shifnal			
DESIGNATION:	Scheduled Monument (No. SA318)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Roman fort 300m east of Drayton Lodge Farm, Shifnal			
DESIGNATION:	Scheduled Monument (No. 34909)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Uxacona Roman site, Shifnal (part in Telford and Wrekin (UA))			
DESIGNATION:	Scheduled Monument (No. SA201)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Old St Chad's Church, Shrewsbury and Atcham			
DESIGNATION:	Scheduled Monument (No. SA140)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Roman military site at Rhyn Park, St Martin's			
DESIGNATION:	Scheduled Monument (No. SA349)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Camp Ring motte and bailey castle, enclosure, fishpond and ridge and furrow 400m east of Culmington Farm, Stanton Lacy			
DESIGNATION:	Scheduled Monument (No. 19187)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Castle Hill motte and bailey castle, Tong		
DESIGNATION:	Scheduled Monument (No. 33805)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Medieval fishpond reservoir north east of Haughmond Abbey and south west of the hamlet of Haughton, Uffington		
DESIGNATION:	Scheduled Monument (No. SA259)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Robury Ring: a small enclosed settlement on Wentnor Prolley Moor, Wentnor		
DESIGNATION:	Scheduled Monument (No. 34942)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Hawcocks Mount ringwork castle 200m north east of Hawcocks Farm, Westbury		
DESIGNATION:	Scheduled Monument (No. 19208)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Motte castle 250m west of Yockleton Hall, Westbury		
DESIGNATION:	Scheduled Monument (No. 19226)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	The Mount: a motte castle 200m west of Weston Farm, Weston-under-Redcastle		
DESIGNATION:	Scheduled Monument (No. 34914)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Castle Farm moat and associated water management features, Cheney Longville, Wistanstow		
DESIGNATION:	Scheduled Monument (No. 13679)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Upper Barn moat, Wistanstow		
DESIGNATION:	Scheduled Monument (No. 13685)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Ringwork 540m north of Lane Farm, Wollaston		
DESIGNATION:	Scheduled Monument (No. 33841)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Bowl barrow 120m south west of Dorrington Cottage, Pipe Gate, Woore		
DESIGNATION:	Scheduled Monument (No. 32302)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Moated site at Leigh Hall, Worthen with Shelve		
DESIGNATION:	Scheduled Monument (No. 32324)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Snailbeach New Smeltnill, 350m north east of Green Acres, Worthen with Shelve		
DESIGNATION:	Scheduled Monument (No. 21661)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Two bowl barrows 290m north of Upper House Farm, Worthen with Shelve		
DESIGNATION:	Scheduled Monument (No. 32291)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Large multivallate and univallate hillforts, a round barrow, a Late Bronze Age settlement and WWII military remains, on The Wrekin, Wroxeter and Uppington		
DESIGNATION:	Scheduled Monument (No. 34933)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Acton Burnell
DESIGNATION:	Registered Park and Garden Grade II, also CA, 8 LBs, 1 SM
CONDITION:	Generally unsatisfactory with major localised problems
VULNERABILITY:	Medium
TREND:	Declining
OWNERSHIP:	Mixed, multiple owners

Medieval deer park developed as landscape park associated with country house in the C18. In recent years significant pressure for development of education and sports facilities within registered landscape. Areas of historic parkland design neglected, including boundary belts, parkland planting and the park wall.

Contact: Kim Auston 0121 625 6850

SITE NAME:	Condover Hall, Condover
DESIGNATION:	Registered Park and Garden Grade II, also CA, 9 LBs
CONDITION:	Generally unsatisfactory with major localised problems
VULNERABILITY:	High
TREND:	Declining
OWNERSHIP:	Mixed, multiple owners

Gardens and pleasure grounds, mostly C19, developed from earlier layout around C16 Hall. Condition generally good. Park has fared less well. Prominently sited post-war residential development, intensive farming, deterioration of plantations and collapsing section of park wall.

Contact: Kim Auston 0121 625 6850

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
C Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
 If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Lilleshall Hall, Sheriffhales
DESIGNATION:	Registered Park and Garden Grade II, also 12 LBs , 1 SM
CONDITION:	Generally satisfactory but with significant localised problems
VULNERABILITY:	High
TREND:	Stable
OWNERSHIP:	Mixed, multiple owners

Designed landscape largely creation of the C19. Gardens and pleasure grounds survive, generally in satisfactory condition. However, substantial loss of design integrity where new buildings erected for National Sports Centre. Park altered to facilitate sports pitches and golf course, although some historic plantings remain. Part of the park is in the district of Telford and Wrekin.

Contact: Kim Auston 0121 625 6850

SITE NAME:	Beckbury	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

SITE NAME:	Clee View, Highley	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

SITE NAME:	Knockin	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

SITE NAME:	Llanymynech	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

SITE NAME:	Neenton	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

SITE NAME:	Quatford	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

SITE NAME:	Severn Gorge (part)	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

SITE NAME:	Shifnal	
DESIGNATION:	Conservation Area	CONDITION: At risk
VULNERABILITY:	Unknown	TREND: Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662	

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Stottesdon		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662		

SITE NAME:	Whittington		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Colin Richards (LA) 01743 255662		

STAFFORDSHIRE CANNOCK CHASE

SITE NAME:	Rugeley Town Centre		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Angela Grove (LA) 01543 464517		

SITE NAME:	Talbot Street/Lichfield Street		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Angela Grove (LA) 01543 464517		

EAST STAFFORDSHIRE

SITE NAME: **Sinai Park,
Burton on Trent,
Branston**

DESIGNATION: Listed Building Grade II*
CONDITION: Very bad
OCCUPANCY: Vacant
PRIORITY: A (A)
OWNERSHIP: Private

Mid C17 house. Part repaired, priority category applies to un-repaired parts of the house. First phase of repair programme completed some years ago, but remaining two thirds of building continues to deteriorate and now in critical condition. Discussions have taken place about strategy for completing remaining repairs and a project development grant offered by EH to work up detailed scheme, but progress is slow.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Gates and gatepiers
at Hoar Cross Hall, Maker Lane,
Hoar Cross, Yoxall**

DESIGNATION: Listed Building Grade II*, CA
CONDITION: Fair
OCCUPANCY: Not applicable
PRIORITY: C (C)
OWNERSHIP: Company

Pair of gates and gatepiers of circa 1700 moved to present site circa 1870. Wrought iron corroding. Wall in need of repair. Requires further inspection and review.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Earthworks centring on 320yds (300m) north west of the Junction Inn, Efflinch, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument (No. ST209)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures and cursus 300yds (270m) south east of Efflinch, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument (No. ST216)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
C Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Remains of barrow cemetery 350yds (320m) south west of Tucklesholme Farm, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument (No. ST222)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Timber circle, hengi-form monument and part of a pit alignment at Catholme, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument (No. 21679)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Sinai Park moated site, Branston		
DESIGNATION:	Scheduled Monument (No. 21535)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Tinker's Lane moated site, Marchington		
DESIGNATION:	Scheduled Monument (No. 13509)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Anglo-Scandinavian cross, St Mary's churchyard, Rolleston on Dove		
DESIGNATION:	Scheduled Monument (No. 21600)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosure 350yds (320m) north of Tivey's House, Tatenhill		
DESIGNATION:	Scheduled Monument (No. ST221)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Other	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Bowl barrow 330m east of Weaver Farm, Wootton		
DESIGNATION:	Scheduled Monument (No. 13591)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Circular enclosures 100yds (90m) south west of Bonthorn, Wychnor		
DESIGNATION:	Scheduled Monument (No. ST210)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Circular enclosures centring 300yds (270m) west of Wychnor Junction, Wychnor		
DESIGNATION:	Scheduled Monument (No. ST214)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHs	World Heritage Site

SITE NAME: Pit alignments running north east and south west centring 320yds (300m) north of Wychnor Bridge, Wychnor	
DESIGNATION: Scheduled Monument (No. ST211)	CONDITION: Unknown
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Unknown
OWNERSHIP: Private	CONTACT: Ian George 0121 625 6859

SITE NAME: Two large circular enclosures centring 150m south east of Baggaley's Wood, Wychnor	
DESIGNATION: Scheduled Monument (No. ST213)	CONDITION: Unknown
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Unknown
OWNERSHIP: Private	CONTACT: Ian George 0121 625 6859

SITE NAME: Clarence Street / Anglesey Road, Burton upon Trent	
DESIGNATION: Conservation Area	CONDITION: Very bad
VULNERABILITY: High	TREND: Expected to deteriorate
CONTACT: Peter Short (LA) 01283 508624	

SITE NAME: George Street, Burton upon Trent	
DESIGNATION: Conservation Area	CONDITION: Very bad
VULNERABILITY: High	TREND: Expected to show some improvement
CONTACT: Peter Short (LA) 01283 508624	

LICHFIELD

SITE NAME: Walls and gatepiers to Colton House, Bellamour Way, Colton	DESCRIPTION: Wall and gatepiers circa 1730. In poor condition. Local Authority is in contact with the owners regarding possible grant aid. It has been necessary to carry out important repair work to the house over the last year, so as yet little work has been carried out on the gatepiers. However, tree causing damage to wall has been removed and it is hoped the rest of the repairs will proceed in 2010.
DESIGNATION: Listed Building Grade II*, CA	
CONDITION: Poor	
OCCUPANCY: Not applicable	
PRIORITY: C (C)	
OWNERSHIP: Private	Contact: Alan Taylor 0121 625 6848

Wall and gatepiers circa 1730. In poor condition. Local Authority is in contact with the owners regarding possible grant aid. It has been necessary to carry out important repair work to the house over the last year, so as yet little work has been carried out on the gatepiers. However, tree causing damage to wall has been removed and it is hoped the rest of the repairs will proceed in 2010.

Contact: Alan Taylor 0121 625 6848

SITE NAME: Chapel east of Haselour Hall, Haselour, Harlaston	DESCRIPTION: Chapel. Apparently C14, restored circa 1885. Redundant. In poor condition and roof in urgent need of repair. English Heritage grant offered to previous owner but not taken up. Local Authority has recently inspected and current owner is now proceeding with roof repairs and other works.
DESIGNATION: Listed Building Grade II*	
CONDITION: Poor	
OCCUPANCY: Vacant	
PRIORITY: E (C)	
OWNERSHIP: Private	Contact: Alan Taylor 0121 625 6848

Chapel. Apparently C14, restored circa 1885. Redundant. In poor condition and roof in urgent need of repair. English Heritage grant offered to previous owner but not taken up. Local Authority has recently inspected and current owner is now proceeding with roof repairs and other works.

Contact: Alan Taylor 0121 625 6848

SITE NAME: Angel Croft Hotel, front railings and gates, Beacon Street, Lichfield	DESCRIPTION: Hotel circa 1750 in brick with ashlar dressings. Railings and gates also included in listing and in poor condition. The building has been empty for some time following change of ownership. There has been extensive water damage to ceilings as a result of break-ins. Repairs delayed due to economic downturn, but discussions with potential occupiers in hand.
DESIGNATION: Listed Building Grade II*, CA	
CONDITION: Poor	
OCCUPANCY: Vacant	
PRIORITY: A (A)	
OWNERSHIP: Private	Contact: Alan Taylor 0121 625 6848

Hotel circa 1750 in brick with ashlar dressings. Railings and gates also included in listing and in poor condition. The building has been empty for some time following change of ownership. There has been extensive water damage to ceilings as a result of break-ins. Repairs delayed due to economic downturn, but discussions with potential occupiers in hand.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: **Church Tower north of Church of St John, St Johns Hill, Shenstone**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Religious organisation

Church tower: C13 with later alterations. Derelict. No plans for future use at present. LA building inspectors have visited and structure considered stable at present. EH architect has visited and advised on removal of ivy. Vegetation is now being removed to allow visual inspection of structure. The LA is trying to open constructive discussions with the Parish Council and church to agree repair scheme.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Causewayed enclosure, Alrewas and Fradley**

DESIGNATION: Scheduled Monument (No. ST250)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Settlement sites and enclosures 500yds (460m) north east of Sittles Farm, Alrewas and Fradley**

DESIGNATION: Scheduled Monument (No. ST200)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Site of round barrow near River Tame, Alrewas and Fradley**

DESIGNATION: Scheduled Monument (No. ST199)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Other

TREND: Unknown

OWNERSHIP: Other

CONTACT: Ian George 0121 625 6859

SITE NAME: **Air photographic site south west of Elford, Fisherwick**

DESIGNATION: Scheduled Monument (No. ST174)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Other

CONTACT: Ian George 0121 625 6859

SITE NAME: **Bonehill**

DESIGNATION: Conservation Area

CONDITION: Very bad

VULNERABILITY: Medium

TREND: Expected to deteriorate significantly

CONTACT: Debbie Boffin (LA) 01543 308203

SITE NAME: **Fazeley**

DESIGNATION: Conservation Area

CONDITION: Very bad

VULNERABILITY: High

TREND: Expected to deteriorate

CONTACT: Debbie Boffin (LA) 01543 308203

NEWCASTLE-UNDER-LYME

SITE NAME: **Model farm complex south west of Betley Old Hall, Main Street, Betley**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Early C19 model farm including range of cowhouses, granary, cartshed, stables and watermill. English Heritage has suggested guidelines for future use. The property changed ownership four years ago. Planning proposals for change of use to restaurant and health spa have been re-submitted. Some works have been undertaken to make building secure and weathertight.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: **Heighley Castle,
Heighley Lane,
Madeley**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

Castle remains. Medieval, probably mainly early C13. Only fragments of walling survive due to being partly demolished in the Civil War. Heavily overgrown and masonry eroding. In very poor condition. Management Agreement or Stewardship Scheme to be considered with owner to assist with clearance of vegetation which is a major concern.

Contact: Ian George 0121 625 6859

SITE NAME: **Gatehouse,
walls and bollards to Maer Hall,
Maer**

DESIGNATION: Listed Building Grade II*, CA, RPG II

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Late C18 gatehouse, walls and bollards, forming the approach to Maer Hall. The Hall is set in an early C19 park by John Webb. Property is associated with Wedgwood and Darwin families. Condition of gatehouse continues to deteriorate. Repairs to roof, gables and stonework required. The owner is understood to be contemplating repair of Gatehouse possibly in conjunction with major roof repairs to Hall.

Contact: Alan Taylor 0121 625 6848

SITE NAME:

Hales Roman Villa, Loggerheads

DESIGNATION: Scheduled Monument (No. ST164)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

PEAK DISTRICT (NP)

SITE NAME: **Engine House at Copper Mines,
Ecton Hill, Ecton,
Staffordshire Moorlands**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: E (E)

OWNERSHIP: Trust

Standing and buried remains of copper and lead mines, the last of the north Staffordshire mines to close. Remains include a Boulton and Watt engine house. Roof repairs carried out by previous owner; but adjoining structures unstable. In 2008, site acquired by National Trust who have undertaken basic weather-proofing and security and are now seeking funding for further repairs under Environmental Stewardship.

Contact: Ian George 0121 625 6859

SITE NAME: **Mary Watts Russell Memorial,
Ilam,
Staffordshire Moorlands**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Trust

C19 stone memorial cross in the centre of village of Ilam. Top removed after storm damage many years ago. Stone work eroding, and top section is unstable. The Ilam Cross Trust has been formed to undertake restoration and been offered grants by EH and HLF. Compulsory purchase completed by LA in 2009 and ownership transferred to the Trust. It is hoped repair works will proceed during 2010.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Critchlow Monument,
Sheen,
Staffordshire Moorlands**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Chest tomb and railing circa 1853. In poor condition.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SOUTH STAFFORDSHIRE

SITE NAME:	Stable and coach house range, Chillington Park, Brewood
DESIGNATION:	Listed Building Grade II*, CA, RPG II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	F (E)
OWNERSHIP:	Private

C18 stable and coach house range around quadrangle courtyard, situated to the west of the house. Some buildings used for storage but part vacant. A full condition report and schedule of repairs has been produced and priority based repair programme prepared. Repairs to north and east sides of courtyard completed under Environmental Stewardship Scheme. Repairs to west wing to be carried out in 2010.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Stable Court at Four Ashes Hall, Four Ashes, Enville
DESIGNATION:	Listed Building Grade II*
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Private

Stable court, incorporating extensive farm outbuilding ranges. Mid to late C18, with C20 alterations. One range has virtually collapsed and roofs are in very bad state. A programme of urgent repairs to main frontage building was completed in 2006 with EH grant, but rest of building remains in a parlous state. Owner still working up proposals for rest of complex and discussions on funding package continue.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	The Conservatory, Hilton Park, Hilton
DESIGNATION:	Listed Building Grade I
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Company

Unusual circular domed Conservatory, early C19, of brick, wood, metal and glass. Derelict and in very poor condition. Cast iron corroding and splitting. Rear half of timber dome has dropped significantly, and currently propped. Pointing is eroding badly and most of glass missing. Discussions on repairs and possible grant aid are ongoing. Preparation of structural survey and repair programme is proposed.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Walls and gate piers to service courtyard, Patshull Hall, Patshull Park, Pattingham and Patshull
DESIGNATION:	Listed Building Grade II*, RPG II
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	E (E)
OWNERSHIP:	Private

Mid C18 walls and gate piers to north of Patshull Hall. Inner gate piers leaning inwards are most pressing concern and condition worsened after collision damage. Main piers and railings appear in fair condition, apart from some damage to stonework and three missing ball finials. A schedule of repairs has been prepared to be considered in wider context of improvements to access roads.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Roman fort west of Eaton House, Brewood	
DESIGNATION:	Scheduled Monument (No. ST159)	CONDITION: Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND: Unknown
OWNERSHIP:	Private	CONTACT: Ian George 0121 625 6859

SITE NAME:	Roman villa 300yds (270m) north west of Engleton Hall, Brewood	
DESIGNATION:	Scheduled Monument (No. ST235)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND: Declining
OWNERSHIP:	Private	CONTACT: Ian George 0121 625 6859

SITE NAME:	Site of Pennocrucium, east of Stretton Bridge, Brewood	
DESIGNATION:	Scheduled Monument (No. ST47)	CONDITION: Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND: Unknown
OWNERSHIP:	Private	CONTACT: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
 B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
 C Slow decay; no solution agreed.

- D Slow decay; solution agreed but not yet implemented.
 E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
 If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Moat House moated site, Essington		
DESIGNATION:	Scheduled Monument (No. 13470)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Two Roman camps near Greensforge, Kinver		
DESIGNATION:	Scheduled Monument (No. ST231)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Camp north east of Stretton Mill, Lapley Stretton and Wheaton Aston		
DESIGNATION:	Scheduled Monument (No. ST46)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Moated site at Burnhill Green, Pattingham and Patshull		
DESIGNATION:	Scheduled Monument (No. 21523)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Government or Agency	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman camp, Kinvaston, Penkridge		
DESIGNATION:	Scheduled Monument (No. ST57)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Two Roman camps north of Water Eaton, Penkridge		
DESIGNATION:	Scheduled Monument (No. ST158)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman camp 600yds (550m) WSW of Swindon iron works, Swindon		
DESIGNATION:	Scheduled Monument (No. ST228)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Penkridge		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	High	TREND:	No significant change expected
CONTACT:	David Burton-Pye (LA) 01902 696428		

SITE NAME:	Wombourne		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	High	TREND:	Expected to deteriorate
CONTACT:	David Burton-Pye (LA) 01902 696428		

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

STAFFORD

SITE NAME: **Remains of Creswell Chapel, Creswell**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

C13 chapel, in ruins standing alone in an open field. The village has disappeared but probably stood near the church. Only part of the chancel is standing but the foundations of the rest are probably below the turf. In poor condition and evidence of cracking. Monitoring of masonry has been carried out.

Contact: Ian George 0121 625 6859

SITE NAME: **Trentham Tower, Sandon Park, Sandon, Sandon and Burston**

DESIGNATION: Listed Building Grade II*, RPG II

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Folly tower of c1840 located in the centre of the C18 to C19 Upper Park, c700m NE of the house. Part of one of the stone towers from Trentham Hall, by Sir Charles Barry, moved to this location after Trentham's demolition in 1910-12. Good views from tower to Sandon Hall to the W & panoramically to E. Other features in poor condition. Discussions have taken place with estate about future preservation of structure.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **East Gate, Stafford**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: D (C)

OWNERSHIP: Local authority

East Gate is the sole remaining length of Stafford Town Walls. East facing side has been faced with brick. West side is of original stone. The monument stands on a grass verge around which runs the busy ring road. There is a large area of loose brickwork and the brick facing has become separated from the stonework. Now in a dangerous state, but consent recently granted for repairs to be carried out during 2010.

Contact: Ian George 0121 625 6859

SITE NAME: **Remains of Trentham Hall, the Grand Entrance and Orangery, Park Drive, Trentham Gardens, Swynnerton**

DESIGNATION: Listed Building Grade II*, CA, RPG II*

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: B (B)

OWNERSHIP: Company

Remains of a country house of 1833-42 by Sir Charles Barry and Orangery of 1808, situated in C18/C19 park by Lancelot Brown. Site being redeveloped in accordance with master plan. Emergency repairs carried out and buildings stabilised. Adjacent Italian gardens successfully restored. Main repairs scheduled under master plan, but currently awaiting scheme for adjoining hotel development.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Berry Ring hillfort, Bradley**

DESIGNATION: Scheduled Monument (No. 21588)

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Scrub / tree growth

TREND: Stable

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Circular earthwork 400yds (360m) east of Bishton Hall, Colwich**

DESIGNATION: Scheduled Monument (No. ST219)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Moated site in Reynold's Orchard, Eccleshall**

DESIGNATION: Scheduled Monument (No. 21514)

CONDITION: Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY: Extensive animal burrowing

TREND: Declining

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Defensive earthworks at Camp Bank, Holly Wood, Stone Rural		
DESIGNATION:	Scheduled Monument (No. ST232)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Bowl barrow north of Hargreaves Wood, Swynnerton		
DESIGNATION:	Scheduled Monument (No. 22426)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	St Georges Hospital		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Penny McKnight (LA) 01785 619 345		

SITE NAME:	Stafford Town Centre		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Penny McKnight (LA) 01785 619 345		

SITE NAME:	Stone		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Penny McKnight (LA) 01785 619 345		

SITE NAME:	Trent and Mersey Canal		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Penny McKnight (LA) 01785 619 345		

SITE NAME:	Walk Mill		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Penny McKnight (LA) 01785 619 345		

STAFFORDSHIRE MOORLANDS

SITE NAME: **Biddulph Old Hall, Biddulph**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: F (D)

OWNERSHIP: Private

Substantial remains of a C16 mansion. The house was constructed in the 1580s for Francis Biddulph. It came under siege by the Parliamentarians in 1643 when the east range was destroyed and the house fired. Tower and rest of remains in need of consolidation. English Heritage grant offered for repairs to Tower which are nearing completion. It is hoped the Gatehouse range will be tackled in the next phase.

Contact: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Prospect Tower and attached wing, Knypersley, Biddulph
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Trust

Built in 1828 by John Bateman as a gamekeeper's house and eye-catcher on the Knypersley Hall estate. It is a 3 storey octagonal structure in red sandstone with side wing and crenellated parapets. The building has been disused for about 20 years and the fabric is gradually deteriorating. Landmark Trust acquired long lease in 2008 and is now fund raising. EH grant offered and HLF grant sought. Work to start 2011.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Alton Towers and attached garden walls and gatehouse, Alton Park, Farley
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	E (E)
OWNERSHIP:	Company

Country house, walls and gatehouse. Circa 1810, set in early C19 valley gardens. Derelict when listed. Complete condition survey undertaken and repair plan prioritised. Phased programme of works about to commence. New uses for the buildings are also being considered and conservation plan to be prepared. One tower is already occupied.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Sharpecliffe Hall, Ipstones
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	E (E)
OWNERSHIP:	Private

Large house dated 1673, possibly with earlier fabric, restored and enlarged late C19. The condition of the building has been of concern for many years, but repairs are being undertaken gradually by the owner. Major roof repairs are nearing completion.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	The Gazebo west of Whitehough, Ipstones
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Gazebo, early C18. The roof was rebuilt in 1995 with the aid of an English Heritage grant. A small amount of repair work is required to stonework and joinery to complete restoration. Cracked lintel and split stonework at corner is visible. Condition of structure is being monitored by LA.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Bowl barrow 450m east of Stanshope, Alstonefield	
DESIGNATION:	Scheduled Monument (No. 13532)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited animal burrowing	TREND: Declining
OWNERSHIP:	Private	CONTACT: Ian George 0121 625 6859

SITE NAME:	Bunbury hillfort: a univallate hillfort south west of Alton Towers, Farley	
DESIGNATION:	Scheduled Monument (No. 21633)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND: Declining
OWNERSHIP:	Private	CONTACT: Ian George 0121 625 6859

SITE NAME:	Dieu-la-Cres Abbey (remains of), Leek	
DESIGNATION:	Scheduled Monument (No. ST83)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND: Declining
OWNERSHIP:	Private	CONTACT: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Alton and Farley		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Christopher Drage (LA) 01538 395 400		

SITE NAME:	Cheadle		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Christopher Drage (LA) 01538 395 400		

SITE NAME:	Leek		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Christopher Drage (LA) 01538 395 400		

TAMWORTH

SITE NAME:	Deanery wall, Lower Gungate, Tamworth
DESIGNATION:	Listed Building Grade II, SM, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Unknown

C14 masonry wall, part of St Editha's Deanery. Three surviving sections of wall inspected by EH engineer. Parts of wall in urgent need of maintenance and repair, including removal of plant growth, pointing and resetting of stones to wall tops. Ownership uncertain, thus delaying repair. LA to investigate ownership and commission structural survey to ascertain work needed to stabilise structure, but progress slow.

Contact: Ian George 0121 625 6859

SITE NAME:	Saxon defences, Tamworth		
DESIGNATION:	Scheduled Monument (No. ST195)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

STOKE-ON-TRENT, CITY OF (UA)

SITE NAME:	Bottle ovens, Gladstone Pottery Museum, Uttoxeter Road, Longton
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Local authority

Former pottery works, the last complete example of a coal powered pottery factory, now a working museum. Four extant bottle ovens in various stages of repair. Repairs to inner kilns and steel bands have been completed. EH grant offered to complete the remaining works which will include repair of the outer hovels of the ovens. It is hoped the city council will be able to proceed with these urgent works in 2010.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Chatterley Whitfield Colliery, Biddulph Road, Stoke on Trent
DESIGNATION:	Scheduled Monument
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Local authority

Large redundant C19/20 colliery in need of major repair and regeneration. Includes 15 scheduled structures and 5 listed buildings. Heritage-based regeneration programme started based on master plan. Long-term solution still to be agreed, but progress with re-use of buildings and reclamation works. Discussions on private sector engagement and longer term proposals ongoing.

Contact: Bill Klempere 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Hulton Abbey, Leek Road, Stoke on Trent
DESIGNATION:	Scheduled Monument
CONDITION:	Fair
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Local authority

Remains of Abbey, 1223, comprising transepts and chancel at east end of church. Consolidation work carried out in 1970s but further repairs now needed to stonework. A major scheme has been undertaken to improve the surroundings of the abbey, including vegetation clearance, fencing and interpretation boards. English Heritage in discussion with city council on other works needed.

Contact: Bill Klempner 0121 625 6847

SITE NAME:	Former Wedgwood Institute (Public Library), Queen Street, Burslem, Stoke on Trent
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Local authority

Art school and library built 1869. In brick and terracotta with richly ornamented facade. Building now closed and emergency repairs carried out. Proposals for the future use of the building are being drawn up as part of a package for Burslem town centre.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Bethesda Methodist Church, Albion Street, Hanley, Stoke on Trent
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	F (F)
OWNERSHIP:	Trust

Redundant Methodist chapel C19 with intact interiors known as "the Cathedral of the Potteries". Following acquisition by the Historic Chapels Trust a major repair programme began in 2006. Phase 1 including repair of roof and front facade has been completed. Phase 2 will concentrate on completing the rest of the repairs. EH and HLF grants have been offered for this work which should proceed in 2010.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Church of St John, Town Road, Hanley, Stoke on Trent
DESIGNATION:	Listed Building Grade II*
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	B (A)
OWNERSHIP:	Company

Redundant church 1788-90 derelict for 20 years. Left stranded by development of adjoining shopping centre in 1980s. EH gave emergency works grant to repair castellations to bell tower, but further urgent work is required and building continues to decay. The building has now been sold and planning consent has been given for change of use to a restaurant.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Bottle oven and factory, Price and Kensington Teapot Works, Newcastle Street, Longport, Stoke on Trent
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Very bad
OCCUPANCY:	Part occupied
PRIORITY:	A (B)
OWNERSHIP:	Company

Early C19 pottery workshop. Repairs to bottle oven have been completed under the Bottle Ovens Conservation Scheme. Repairs to the landmark chimney and engine house completed under Middleport Townscape Heritage Initiative. However, other buildings are in a very poor state. The three storey range has been seriously fire damaged. Stabilisation works are in hand, but no definite plans for the future of the site.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Middleport Pottery, Middleport, Stoke on Trent
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	C (C)
OWNERSHIP:	Company

Pottery works 1888-9. Virtually complete purpose built Victorian pottery still in use as a working pottery. Most urgent repairs have been completed with grant aid, but large parts of the building are unused and in need of comprehensive repair. English Heritage in discussion with partners on development of long-term plan to secure the future of the buildings.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Mausoleum, Stone Road, Trentham, Stoke on Trent
DESIGNATION:	Listed Building Grade I, CA
CONDITION:	Fair
OCCUPANCY:	Not applicable
PRIORITY:	E (E)
OWNERSHIP:	Religious organisation

Mausoleum circa 1808. Connected with former Trentham Park. A package of urgent roof repairs has been carried out with funding from English Heritage and Local Authority. Further repairs to doors and rear window completed 2007. The fabric is now sound, but the building remains at risk until responsibility for future upkeep is clearly established.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Chatterley Whitfield colliery, Stoke on Trent**

DESIGNATION:	Scheduled Monument (No. 21575)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: **Trent and Mersey Canal, Stoke-on-Trent**

DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	High	TREND:	Expected to show some improvement
CONTACT:	Jane Corfield (LA) 01782 232477		

TELFORD AND WREKIN (UA)

SITE NAME:	Charlton Castle, Wrockwardine
DESIGNATION:	Scheduled Monument
CONDITION:	Very bad
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Medieval moated site which is very overgrown. Several uprooted trees; some standing masonry. Needs up to date assessment of condition and appropriate management regime. Possible management agreement to include vegetation control and repairs.

Contact: Bill Klemperer 0121 625 6847

SITE NAME: **Enclosed Iron Age farmstead immediately adjacent to The Croft, Pave Lane, Chetwynd Aston and Woodcote**

DESIGNATION:	Scheduled Monument (No. 34908)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: **Roman camp on Red Hill, Lilleshall and Donnington**

DESIGNATION:	Scheduled Monument (No. WK188)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: **Site revealed by aerial photography north of Castle Farm, Lilleshall and Donnington**

DESIGNATION:	Scheduled Monument (No. WK207)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: **Uxacona Roman site, Lilleshall and Donnington (also in Shropshire (UA))**

DESIGNATION:	Scheduled Monument (No. WK201)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Group of round barrows at Willowmoor, Little Wenlock		
DESIGNATION:	Scheduled Monument (No. WK335)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Churchyard of St James's Church, Stirchley and Brookside		
DESIGNATION:	Scheduled Monument (No. 34930)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Moated site and a fishpond 160m and 280m south of The Farm, Charlton, Wrockwardine		
DESIGNATION:	Scheduled Monument (No. 33825)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

WARWICKSHIRE

NORTH WARWICKSHIRE

SITE NAME:	Astley Castle, Astley
DESIGNATION:	Listed Building Grade II*, SM
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	F (F)
OWNERSHIP:	Trust

Fortified moated manor house built after 1266. Seriously damaged by fire 25 years ago and in parlous condition. The Landmark Trust has initiated a new rescue plan to create a 'landmark' property within the shell. They have acquired a long lease on the building and emergency works to stabilise the structure have been completed with EH grant. HLF grant for phase 2 has been secured and these works will start in 2010

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	Stable block at Astley Castle, Astley
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	D (D)
OWNERSHIP:	Trust

Stables and coach house range to the nearby Astley Castle. A good example of C18 Gothick Revival style. Capable of beneficial use but disused for many years and vulnerable to vandalism. Repairs to masonry and roof required. The building is included in the overall scheme proposed by the Landmark Trust for Astley Castle, and will house interpretation facilities. HLF grant secured and work should start late 2010.

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	Beech House, 19 Market Street, Atherstone
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (New)
OWNERSHIP:	Company

Fine town house in Queen Anne style dated 1708. Interiors largely unaltered and most of original features intact. Has been vacant for about six years and is slowly decaying, with leaking valley gutters, dry rot and ongoing structural movement. Currently for sale.

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	Grendon Bridge, Grendon
DESIGNATION:	Listed Building Grade II*, SM, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Stone bridge probably C15 constructed in sandstone. Now in poor condition with parts of parapet missing. Condition survey needed to assess scale of repairs. Discussions are ongoing with the owners about possible management agreement and grant aid.

Contact: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

	<p>SITE NAME: Hartshill Castle, Castle Road, Hartshill</p> <p>DESIGNATION: Listed Building Grade II, SM</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>C13 castle ruins. Steady decay of surviving masonry due to erosion, structural problems and vandalism. Owner has set up trust to look after castle. Vegetation clearance and emergency repairs carried out, and a condition survey completed to determine repair priorities. The first phase of grant-aided repairs has been completed, but no further progress with rest of repairs.</p> <p>Contact: Ian George 0121 625 6859</p>
	<p>SITE NAME: Kingsbury Hall, Kingsbury</p> <p>DESIGNATION: Listed Building Grade II*, SM, CA</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: F (F)</p> <p>OWNERSHIP: Private</p>	<p>Manor house of circa 1500 with late C16 and C18 rebuilding and early C19 wing. Scheme for residential conversion of Hall now in progress and repair works well advanced. Repair of curtain wall carried out with English Heritage grant. It is hoped that all works will be completed and the building occupied by the end of 2010.</p> <p>Contact: Ian George 0121 625 6859</p>
	<p>SITE NAME: Remains of priory, Church Road, Maxstoke</p> <p>DESIGNATION: Listed Building Grade II*, SM</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>Substantial remains of early C14 Augustinian monastery including infirmary, precinct walls, outer gatehouse with attached barn and farmhouse. The buildings are steadily decaying and the Infirmary is propped. Following partial collapse in 2001 English Heritage offered grant for emergency works which are now complete. Overall condition survey and strategy for long-term repairs is needed. Possible HLS scheme.</p> <p>Contact: Ian George 0121 625 6859</p>
	<p>SITE NAME: Stables range north east of Middleton Hall, Middleton</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Trust</p>	<p>Originally stables and lodging block circa 1570. Timber framed with brick infill panels. Consists of four bay main range with two bay cross wing at north end and two storey gabled porch to left of centre. Courtyard of farm buildings to rear. Structure in need of urgent stabilisation. The building is currently vacant but there are plans to convert to an education centre as part of the Middleton Hall project.</p> <p>Contact: Nick Molyneux 0121 625 6857</p>
	<p>SITE NAME: Abbey Gatehouse, 24 High Street, Polesworth</p> <p>DESIGNATION: Listed Building Grade II*, SM, CA</p> <p>CONDITION: Fair</p> <p>OCCUPANCY: Part occupied</p> <p>PRIORITY: F (F)</p> <p>OWNERSHIP: Religious organisation</p>	<p>Late C14 abbey gatehouse with C17 alterations and additions. Urgent repairs carried out with EH grant and structure now in fair condition, but further repairs to stonework and brickwork required. EH has grant-aided conservation plan. Proposed scheme to convert to 2 apartments with public access/interpretation has consent and HLF grant approved. Work now underway and should be completed in 2010.</p> <p>Contact: Ian George 0121 625 6859</p>
	<p>SITE NAME: Moat, footbridge and gatepiers to Shustoke Hall Farmhouse, Moat House Lane, Shustoke</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: E (E)</p> <p>OWNERSHIP: Private</p>	<p>Homestead moat, footbridge and gatepiers c1686, with late C18 service wing which is in poor condition. Substantial sections of overgrown walls and buttresses leaning outwards which require rebuilding. Owners have finished restoring house and are now attending to the moat. Vegetation cleared and repairs now ongoing. Some repointing of walls and dismantling prior to rebuilding leaning walls has been carried out.</p> <p>Contact: Nick Molyneux 0121 625 6857</p>

SITE NAME:	Astley Castle moated site, fishponds, garden remains and Astley College, Astley		
DESIGNATION:	Scheduled Monument (No. 21541)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Oldbury Camp univallate hillfort, Hartshill		
DESIGNATION:	Scheduled Monument (No. 21586)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Utility	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Kingsbury Hall: a medieval enclosure castle and post-medieval house, Kingsbury		
DESIGNATION:	Scheduled Monument (No. 33139)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Rain entry	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Manduessedum Roman villa and settlement with associated industrial complex, Mancetter		
DESIGNATION:	Scheduled Monument (No. 30024)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman Camp, Mancetter		
DESIGNATION:	Scheduled Monument (No. WA124)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Maxstoke Priory and moated site, Maxstoke		
DESIGNATION:	Scheduled Monument (No. 21542)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Remains of Polesworth Abbey, Polesworth		
DESIGNATION:	Scheduled Monument (No. WA119)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Alvecote priory and dovecote, Shuttington		
DESIGNATION:	Scheduled Monument (No. 30096)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

NUNEATON AND BEDWORTH

SITE NAME: **Park Farmhouse, Arbury Park, Nuneaton**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

Late C15 farmhouse with C16 and C17 alterations, to the north of Arbury Park. In very bad condition and deteriorating rapidly. Following building survey, urgent works have been carried out to support and protect structure while owners consider scheme for future use. Discussions with Arbury Estate to formulate strategy for all historic buildings on estate.

Contact: Nick Molyneux 0121 625 6857

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	The Tea House, Arbury Park, Nuneaton
DESIGNATION:	Listed Building Grade II*, RPG II*
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Private

Mid C18 summerhouse located circa 500m east-north-east of Arbury Hall. The Tea House is situated on the north-east shore of a small lake on the eastern edge of the C18 park. In a very bad state of repair (the dome has collapsed), and continues to deteriorate rapidly. Action needed urgently to halt decay. Discussions with Arbury Estate to formulate strategy for all historic buildings on estate.

Contact: Nick Molyneux 0121 625 6857

RUGBY

SITE NAME: **Prehistoric pit alignment and associated features on Lawford Heath, adjacent to the northernmost Blue Boar Farm, Church Lawford**

DESIGNATION:	Scheduled Monument (No. 33140)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: **Bowl barrow 470m south west of Coton House, Churchover**

DESIGNATION:	Scheduled Monument (No. 30060)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: **Tripontium Roman Station, Churchover**

DESIGNATION:	Scheduled Monument (No. WA97)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Metal detecting	TREND:	Unknown
OWNERSHIP:	Government or Agency	CONTACT:	Ian George 0121 625 6859

SITE NAME: **Barrow cemetery 400m north east of Bretford, King's Newnham**

DESIGNATION:	Scheduled Monument (No. WA163)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: **Prehistoric circular earthworks, King's Newnham**

DESIGNATION:	Scheduled Monument (No. WA152)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: **Prehistoric pit alignments and associated features 160m north of The Barbellows, Ryton-on-Dunsmore**

DESIGNATION:	Scheduled Monument (No. 33149)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: **Bowl barrow on Lamma Hill, Wolston**

DESIGNATION:	Scheduled Monument (No. 30062)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: **Bowl barrow 490m north west of Abbey Farm, Wolvey**

DESIGNATION:	Scheduled Monument (No. 30064)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Bowl barrow 900m north of Copston Farm, Wolvey		
DESIGNATION:	Scheduled Monument (No. 30065)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Ryton House, Ryton-on-Dunsmore	Small Regency landscape surrounding shell of grade II listed Regency villa. Late C20 extensions to villa extend over gardens. Boundary belt, historic drive, shrubberies and lakes badly neglected. Setting compromised by residential development.
DESIGNATION:	Registered Park and Garden Grade II, also I LB	
CONDITION:	Generally unsatisfactory with major localised problems	
VULNERABILITY:	High	
TREND:	Declining	
OWNERSHIP:	Mixed, multiple owners	

STRATFORD-ON-AVON

SITE NAME:	The Old Rectory Farmhouse, Friars Lane, Lower Brailes, Brailes	Rectory of late C16 with earlier origins. Support scaffolding and temporary roof grant-aided by English Heritage 10 years ago but structure has continued to deteriorate. Empty for some years and in a serious state. However, property changed hands in 2005. New owner has repaired scaffolding and protective roof and is now resident on site. Further discussions are underway on means of implementing main repair works.
DESIGNATION:	Listed Building Grade II*, CA	
CONDITION:	Very bad	
OCCUPANCY:	Vacant	
PRIORITY:	A (B)	
OWNERSHIP:	Private	

SITE NAME:	Toll House, Clopton Bridge, Stratford upon Avon	Former toll house built 1814 attached to the C15 Clopton Bridge. The ten-sided toll house dates from the early C19 widening of the bridge. The building has been disused for many years. No long-term use has yet been determined but some urgent stonework repairs have been carried out.
DESIGNATION:	Listed Building Grade I, CA	
CONDITION:	Poor	
OCCUPANCY:	Vacant	
PRIORITY:	C (C)	
OWNERSHIP:	Local authority	

SITE NAME:	Umberslade Baptist Chapel, Spring Lane, Tanworth in Arden	Exceptionally fine Nonconformist estate chapel of 1877 by George Ingall for GF Muntz of Umberslade Park. The chapel has been redundant as a place of worship for many years and has been acquired by the Historic Chapels Trust who plan to restore it for educational/community uses and occasional services. Main phase of repairs to external fabric completed, but funding for restoration of the interior still required.
DESIGNATION:	Listed Building Grade II*	
CONDITION:	Fair	
OCCUPANCY:	Vacant	
PRIORITY:	F (F)	
OWNERSHIP:	Trust	

SITE NAME:	Oversley Castle, Alcester		
DESIGNATION:	Scheduled Monument (No. WA74)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman town, Alcester		
DESIGNATION:	Scheduled Monument (No. WA128)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Other	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Long Barrow on Long Hill, Alderminster		
DESIGNATION:	Scheduled Monument (No. WA96)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Beaudesert Castle: motte and bailey castle and two fishponds, Beaudesert		
DESIGNATION:	Scheduled Monument (No. 21510)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Castle Hill Motte, Brailes		
DESIGNATION:	Scheduled Monument (No. 21630)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Cursus and bowl barrow 450m south east of Jackson's Barn, Charlecote		
DESIGNATION:	Scheduled Monument (No. 35051)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Government or Agency	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Thelsford priory, Charlecote		
DESIGNATION:	Scheduled Monument (No. 21587)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Double-ditched enclosure east of Thornton Farm, Ettington		
DESIGNATION:	Scheduled Monument (No. WA156)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman villa north of Ireland Farm, Gaydon		
DESIGNATION:	Scheduled Monument (No. WA179)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures north of Old Pasture Farm, Hampton Lucy		
DESIGNATION:	Scheduled Monument (No. WA145)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Settlement site east of Hatton Rock Farm, Hampton Lucy		
DESIGNATION:	Scheduled Monument (No. WA174)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Site of building and enclosure 460m east of Hatton Rock Farm, Hampton Lucy		
DESIGNATION:	Scheduled Monument (No. WA133)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Rectangular Earthwork on Nebsworth, Ilmington		
DESIGNATION:	Scheduled Monument (No. WA115)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Iron Age enclosed settlement and part of a trackway 150m north east of the King Stone, Long Compton		
DESIGNATION:	Scheduled Monument (No. 28200)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Moated site, 80m south east of Church Farm, Morton Bagot		
DESIGNATION:	Scheduled Monument (No. 21554)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Multivallate hillfort on Meon Hill, Quinton		
DESIGNATION:	Scheduled Monument (No. 21551)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Nadbury Camp, Ratley and Upton		
DESIGNATION:	Scheduled Monument (No. WA14)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures 1200m north of Salford Priors, Salford Priors		
DESIGNATION:	Scheduled Monument (No. WA162)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Tiddington Roman settlement, Stratford-upon-Avon		
DESIGNATION:	Scheduled Monument (No. WA184)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Romano-British cemetery and settlement site, Stretton on Fosse		
DESIGNATION:	Scheduled Monument (No. WA168)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHs	World Heritage Site

SITE NAME:	Studley Old Castle: a motte castle, Studley		
DESIGNATION:	Scheduled Monument (No. 21584)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Gardening	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Hob Ditch Earthwork, Tanworth-in-Arden		
DESIGNATION:	Scheduled Monument (No. WA177)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Settlement site west of Welford Weir, Temple Grafton		
DESIGNATION:	Scheduled Monument (No. WA155)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Packhorse Bridge, Tidmington		
DESIGNATION:	Scheduled Monument (No. WA65)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures 550m east of King's Mead, Wellesbourne		
DESIGNATION:	Scheduled Monument (No. WA148)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Churchyard cross in St Peter's churchyard, Whatcote		
DESIGNATION:	Scheduled Monument (No. 21631)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Lower Shuckburgh		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Allen Firth (LA) 01789 260 331		

SITE NAME:	Southam		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Allen Firth (LA) 01789 260 331		

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

WARWICK

SITE NAME: **Baginton Castle
(upstanding remains),
Baginton**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Originally motte castle altered in C14 to a tower keep. World War II activity on site. Concern over condition of masonry and care of site subject to vandalism. New leaseholder keen to improve situation and has entered into management agreement. Vegetation clearance and fencing carried out. A condition survey and programme of work has been prepared with EH grant. Funding for the repair works to be sought next.

Contact: Ian George 0121 625 6859

SITE NAME: **Bridge,
Goodrest Lodge,
Leek Wootton and Guys Cliffe**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Sandstone ashlar bridge dated 1441 giving access across moat to site of medieval manor house of Goodrest. The moated site has become overgrown with vegetation. Due to previous stone robbing, some of the masonry of the bridge is missing, including coping stones and a complete section of the surface walkway. A condition survey is required. Discussions have started with new owners on possible management agreement.

Contact: Ian George 0121 625 6859

SITE NAME: **Remains of Old Castle Bridge,
Mill Street,
Warwick**

DESIGNATION: Listed Building Grade II*, SM, CA

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Late medieval bridge. Ownership of remains split three ways. Earlier proposals for stabilisation were very costly and beyond available resources. It has been proposed that ownership should be transferred to a trust who would co-ordinate restoration and funding package but this has not progressed. A fresh survey of condition and repair costs has been suggested to move things forward.

Contact: Ian George 0121 625 6859

SITE NAME: **Masters House,
4, 5 and 6 St Michaels Court,
Salford, Warwick**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: B (B)

OWNERSHIP: Private

C15 structure on C12 foundations; part of the former leper hospital of St Michael founded in the C12. Temporary propping and protective sheeting has been installed, but the building is in a serious condition. English Heritage grant not taken up. Scheme for conversion of building to offices now has planning approval. It is hoped repair works will commence in 2010.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Roman settlement at Glasshouse Wood, Ashow**

DESIGNATION: Scheduled Monument (No. WA167)

CONDITION: Generally satisfactory
but with minor localised problems

PRINCIPAL VULNERABILITY: Other

TREND: Stable

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Baginton Castle, associated settlement remains, ponds and mill sites, Baginton**

DESIGNATION: Scheduled Monument (No. 21540)

CONDITION: Extensive significant problems
i.e. under plough, collapse

PRINCIPAL VULNERABILITY: Deterioration – in need of management

TREND: Improving

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Circular ditches enclosures south west of Wiggerland Wood Farm, Bishop's Tachbrook**

DESIGNATION: Scheduled Monument (No. WA157)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

D Slow decay; solution agreed but not yet implemented.

E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

F Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
LB/LBs Listed Building/s
NP National Park
RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority
WHS World Heritage Site

SITE NAME:	Pit alignments north of Bubbenhall village, Bubbenhall		
DESIGNATION:	Scheduled Monument (No. WA154)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Wednock Park pale, dam, two watermill sites, bridge and hollow way 200m north east of Goodrest Farm, Leek Wootton and Guy's Cliffe		
DESIGNATION:	Scheduled Monument (No. 21582)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures 410m north east of Sherbourne parish church, Sherbourne		
DESIGNATION:	Scheduled Monument (No. WA141)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Sherbourne churchyard cross, Sherbourne		
DESIGNATION:	Scheduled Monument (No. WA161)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Cursus, enclosures and other cropmarks 900m NNW of Barford Church, Warwick		
DESIGNATION:	Scheduled Monument (No. WA140)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures and drove road 90m south of Manor House Farm, Wasperton		
DESIGNATION:	Scheduled Monument (No. WA143)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures 550m, SSW of Manor House Farm, Wasperton		
DESIGNATION:	Scheduled Monument (No. WA144)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures and pits north of Hail End Bridge, Wasperton		
DESIGNATION:	Scheduled Monument (No. WA146)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	St Leonard's Priory: a Benedictine nunnery, post Dissolution house and 19th century garden remains, Wroxall		
DESIGNATION:	Scheduled Monument (No. 21585)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Gardening	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Guy's Cliffe, Warwick
DESIGNATION:	Registered Park and Garden Grade II, also 9 LBs, 3 SMs
CONDITION:	Extensive significant problems
VULNERABILITY:	High
TREND:	Stable
OWNERSHIP:	Mixed, multiple owners

Picturesque landscape either side of the River Avon. Main house is a ruinous shell. Chapel now a Masonic temple. Derelict gardens periodically cleared by volunteers. Most of park ploughed and majority of parkland trees lost. Part of the park now identified for urban expansion of Warwick.

Contact: Kim Auston 0121 625 6850

SITE NAME:	Stoneleigh Abbey, Stoneleigh
DESIGNATION:	Registered Park and Garden Grade II*, also 30 LBs, 2 SMs
CONDITION:	Generally satisfactory but with significant localised problems
VULNERABILITY:	High
TREND:	Stable
OWNERSHIP:	Mixed, multiple owners

Complex multi-phase landscape, incorporating medieval deer park and work by Repton, Nesfield and Percy Cane. Deer park now a golf course. Business park and residential enclaves built within historic landscape. Also Royal Agricultural Society's permanent showground. Despite restoration of main house and establishment of charitable trusts, Stoneleigh and its setting remain vulnerable.

Contact: Kim Auston 0121 625 6850

WEST MIDLANDS BIRMINGHAM

SITE NAME:	British Rail goods office (Curzon Street Station), Birmingham
DESIGNATION:	Listed Building Grade I
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Local authority

Original terminus of the London to Birmingham railway by Philip Hardwick. Built 1838 in the Ionic style. The building has been disused for over 5 years. A proposal to use the building as the headquarters of the Royal College of Organists collapsed in 2005 due to rising costs. The City Council is now considering other options for the building and has allocated funding for roof repairs.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	54-57 Albion Street, Birmingham
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	E (E)
OWNERSHIP:	English Heritage

1840 domestic terrace with C19 silverware workshops to rear. One of best surviving examples of houses converted to workshops in the Jewellery Quarter; with archives and equipment used by the Evans family over 130 years. Following retirement of owner, EH acquired the building and contents in order to save this unique historic entity. Repairs to external fabric are nearing completion. Works to interior now needed.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Grand Hotel, Colmore Row, Birmingham
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	C (C)
OWNERSHIP:	Company

Large Victorian hotel dating from 1875. It is a key landmark building overlooking Cathedral Square with an important suite of public rooms. The hotel closed in 2002, leaving most of the building unoccupied. The main elevations are in very bad condition due to the poor quality of the original stone. Owners currently developing proposals for re-use in consultation with LA and EH.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Methodist Central Hall, Corporation Street, Birmingham
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Fair
OCCUPANCY:	Part occupied
PRIORITY:	C (D)
OWNERSHIP:	Company

A substantial building constructed in 1903/4 by E and JA Harper in red brick and terracotta. The ground floor is in various retail uses, the upper floors are vacant. Approved scheme for residential use and shops not implemented. Revised proposals for mixed use as restaurant, conference facilities and residential units now under consideration.

Contact: Sarah Lewis 0121 625 6886

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
C Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: **Former Gas Retort House,
39 Gas Street,
Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Good

OCCUPANCY: Vacant

PRIORITY: E (E)

OWNERSHIP: Company

Retort house, early C19. Current owner intends to let the building for range of leisure uses. Repairs have been completed and marketing has been in progress for some time, but specific end uses and users still to be determined. Discussions have taken place on possible subdivision of building to assist in marketing to potential occupants. Still for sale or let.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **The Red Lion Public House,
Soho Road,
Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: C (A)

OWNERSHIP: Company

Public house, 1901-2 by James & Lister Lea for the Holt Brewery Company. Built of red brick with terracotta facade, the building is of unusual richness and completeness with interior detailing comparable with best surviving examples nationally. Upper floors have significant repair problems resulting from leaking roof and timber rot. Recently re-opened as pub following basic repairs but long-term future uncertain.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Bell's Farmhouse (East Wing),
Bells Lane, Druid's Heath,
Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Local authority

A late C16 to mid C17 farmhouse. The west wing has been fully repaired and is in community use. The east wing remains derelict and is supported on scaffolding and in need of complete repair. A conservation plan, condition survey and options appraisal on future uses are being prepared as a preliminary to a comprehensive repair scheme.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Perrott's Folly,
Waterworks Road,
Edgbaston, Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Housing Association

Built in 1758 by John Perrott as folly adjacent to his house (long demolished). Six storey structure with circular stair tower attached. With adjoining waterworks tower said to be inspiration for Tolkien's 'Twin Towers'. Urgent repairs to address immediate structural problems completed. Following recent change of ownership new owners are preparing business plan for long-term future use and completion of repairs.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Mortuary Chapel,
Handsworth Cemetery,
Oxhill Road, Handsworth, Birmingham**

DESIGNATION: Listed Building Grade I

CONDITION: Poor

OCCUPANCY: Occupied

PRIORITY: C (C)

OWNERSHIP: Local authority

Chapel, 1909-10, by WH Bidlake, of 6 bays built in an Arts and Crafts style in red brick with stone dressings and a slate roof. Still used for services but ongoing repair needs, including unstable masonry. Scaffolding has been erected to allow an assessment of the necessary repairs. A conservation plan has been prepared and funding is being sought for repairs.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Newman Brothers Coffin
Furniture Works, 13-15 Fleet Street,
Hockley, Birmingham**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: C (D)

OWNERSHIP: Quango

1892 metal working factory including warehousing, workshops and office within Jewellery Quarter. Privately owned company ceased trading some years ago. Excellent internal fixtures, notably drop stamps and hoist. Advantage West Midlands acquired property but unable to commit further funding. Birmingham Conservation Trust is developing scheme for part heritage/commercial use and is seeking alternative funding.

Contact: Sarah Lewis 0121 625 6886

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Icknield Street School (Sikh Temple), Icknield Street, Hockley, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	C (C)
OWNERSHIP:	Religious organisation

School 1883, by Martin and Chamberlain. The building is partially occupied by a religious group for the purpose of worship and community use. The roof to the fire damaged area has been repaired, but more comprehensive repair and re-use of the building is needed. Rainwater goods are in poor shape. The Local Authority is in negotiation with the owners on a programme of work to safeguard the future of the building.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	303 Icknield Street, Hockley, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Religious organisation

Built 1883, by Martin and Chamberlain, in brick and terracotta with tiled roof as master's house to the Icknield Street School. Now derelict and in poor state of repair with risk of rapid deterioration.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Public Baths, Moseley, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	E (E)
OWNERSHIP:	Local authority

Municipal baths with lavish terracotta decoration and complete interiors. The baths were opened in 1907 as an addition to the Free Library (1895) forming an impressive group of public buildings. The first phase of repairs has been carried out and the baths have partially re-opened. A master plan for future use of the building has been prepared by the City Council, but no decision on building's future yet.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	Former School of Art, 496-500 Moseley Road, Moseley, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	C (C)
OWNERSHIP:	Religious organisation

Arts school. Built in 1899. Suffering from neglect and unauthorised work. Spalling stonework. Conservation plan and updated fabric condition survey completed 2004. Possible application to Heritage Lottery Fund for funding but no progress to date. Ongoing concern at condition of building. Attempts to discuss future strategy with owners continue.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	100 Sampson Road, Sparkhill, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (New)
OWNERSHIP:	Private

Built in 1901 as the vicarage to St Agatha's Church in Sparkbrook and designed in an Arts and Craft style by local Birmingham architect, WH Bidlake. Formerly converted to flats by a Housing Association, the building is now in private ownership but has been subject to vandalism, a small fire and is now suffering from dry rot and isolated structural issues.

Contact: Sarah Lewis 0121 625 6886

SITE NAME:	The Bellefield Inn, 36-38 Winson Street, Winson Green, Birmingham 3
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	B (A)
OWNERSHIP:	Company

Public house and attached outbuildings, C19 with early C20 remodelling by Wood and Kendrick. Outwardly modest, the interiors are unusual for their remarkable completeness, but some of the fittings have been removed or fire damaged, and leaded windows in very poor condition. The building has changed hands but no repairs carried out. Planning permission for residential conversion and enabling development.

Contact: Sarah Lewis 0121 625 6886

SITE NAME: **Kent's Moat, Birmingham**

DESIGNATION:	Scheduled Monument (No. 35112)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Barnsley Road		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Chris Hargreaves (LA) 0121 464 6860		

SITE NAME:	Digbeth/Deritend		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Chris Hargreaves (LA) 0121 464 6860		

SITE NAME:	Ideal Village, Bordesley Green		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	No significant change expected
CONTACT:	Chris Hargreaves (LA) 0121 464 6860		

SITE NAME:	Warwick Bar		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Chris Hargreaves (LA) 0121 464 6860		

COVENTRY

SITE NAME: **Basement on site of Old Star Inn, Earl Street, Coventry**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: D (C)

OWNERSHIP: Local authority

Late medieval cellar of an inn, now incorporated in the Civic Centre. Significant erosion of sandstone has taken place through water penetration from adjacent roadworks. The damage to the stone vault was repaired in 2008 and tanked. Temporary support to rib vaulting installed. Phase 2 works to replace eroded ribs necessary.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **The Old Grammar School (St Johns Hospital), Hales Street, Coventry**

DESIGNATION: Listed Building Grade I

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Religious organisation

Former chapel of the C12 hospital of St John, used as grammar school from 1545. Dry rot in the roof to the north of the building. Currently unoccupied. Interest expressed over the years by potential users but no firm scheme has developed. Recent feasibility study has identified potential new uses and further discussions are being held with relevant parties. Renewed interest for a more comprehensive scheme.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Inner wall of medieval precinct wall to the Charter House, London Road, Coventry**

DESIGNATION: Listed Building Grade II*, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Educational Body

Precinct wall, medieval. Responsibility split between three owners. City Council has completed final phase of repair work to section in its ownership. Outer wall is no longer at risk. Section of inner wall in other ownership is in poor condition and still needs urgent attention.

Contact: Ian George 0121 625 6859

SITE NAME: **Nonconformist Chapel to the Cemetery, London Road, Coventry**

DESIGNATION: Listed Building Grade II*, CA, RPG II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: E (E)

OWNERSHIP: Local authority

Cemetery chapel, 1846-47, probably by GH Stokes at southern end of mid C19 cemetery, landscaped by Joseph Paxton in an informal style. Arsonists destroyed roof in 2006 and City Council repaired roof to original design in 2008. Other repairs included capping pavilion walls, interior pointing, installing security grills and doors, and blocking of vulnerable windows. Building now stable but long term use unclear.

Contact: Nick Molyneux 0121 625 6857

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Moated site 190m south of Caludon Castle, Coventry		
DESIGNATION:	Scheduled Monument (No. 21616)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Site of Charterhouse, Coventry		
DESIGNATION:	Scheduled Monument (No. WM10)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

DUDLEY

SITE NAME: **Brown bear pit at Dudley Zoo, Castle Hill, Dudley**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Occupied

PRIORITY: C (C)

OWNERSHIP: Company

Bear pit. Built in 1936-7. Other buildings have been repaired with an English Heritage grant in the past, but future strategy for Zoo buildings is now needed. English Heritage in discussion with owners on repairs needed to concrete structures.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Kiosk to east of Brown Bear Pit, Dudley Zoo, Castle Hill, Dudley**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Company

Kiosk. Built in 1936-7. Other buildings have been repaired with an English Heritage grant, but future strategy for Zoo buildings is now needed. English Heritage in discussion with owners on repairs needed to concrete structures.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Triangular Crane, Bumble Hole Boat Yard, Dudley**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

C19 triangular boat crane, in poor condition. English Heritage funded a report on the condition and repair of the monument. Grant application for repairs was made but later withdrawn as no other funding available for repairs. Crane collapsed in 2002 and sections of structure stored in yard. Joint initiative needed urgently for repair/reinstatement.

Contact: Ian George 0121 625 6859

SITE NAME: **Cross in St Mary's churchyard, Kingswinford, Dudley**

DESIGNATION: Listed Building Grade II, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Religious organisation

Sandstone cross located in churchyard, standing to height of over 3 metres. Includes foundations, steps, socket stone, knob, and lantern head. The head and shaft are eroding badly and the steps need re-setting. Survey required to establish repair strategy.

Contact: Ian George 0121 625 6859

SITE NAME: **The Old Foundry, Lowndes Road, Stourbridge**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Company

Iron foundry 1820-1, formerly Foster & Rastricks Works. Continuous foundry use until 2001, but future uncertain. Now owned by development company with extensive tracts of canalside. Vandalism and theft continues despite security measures. A feasibility study has been completed, and planning proposals for change of use to medical centre remain under consideration.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHs	World Heritage Site

SITE NAME:	Stourbridge Branch Canal (Canal Street)		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Peter Boland (LA) 01384 814190		

SITE NAME:	Wollaston		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Peter Boland (LA) 01384 814190		

SITE NAME:	Wordsley Church		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Peter Boland (LA) 01384 814190		

SANDWELL

SITE NAME:	Corngreaves Hall, Corngreaves Road, Cradley Heath, Oldbury
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Local authority

Late C18 house, refaced in Gothick style early C19. Built by James Attwood, a local ironmaster. Building has stood empty since the 1950s. Some repairs by LA, but full rehabilitation not complete. Arrangement to sell to West Midlands Historic Buildings Trust for residential conversion not proceeding. Building re-marketed by LA in 2009 and short list of preferred bidders drawn up. Recent fire damage by squatters.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Soho Foundry, Foundry Lane, Smethwick
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Company

Original foundry of 1795. Associations with Boulton, Watt and Murdock. Significant in the history of the industrial revolution for manufacture of complete steam engines. Survey, recording and conservation plan completed. English Heritage and local authority have grant-aided the construction of temporary roof to stabilise structure, while major regeneration scheme is worked up.

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	Waterloo Hotel, Shireland Road, Smethwick
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (New)
OWNERSHIP:	Company

Built 1907 by Wood and Kendrick for local brewers, Mitchells & Butler; in baroque style with terracotta dressings. A near complete example of an Edwardian showpiece pub and commercial hotel, which retains many interior features including the ornate basement grill room. The pub is now closed and boarded up. Some stained glass windows have been smashed, and there is serious vegetation growth and water penetration.

Contact: Alan Taylor 0121 625 6848

SOLIHULL

SITE NAME:	Berkswell Windmill, Berkswell
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	F (F)
OWNERSHIP:	Private

Early C18 tower windmill. Red brick with wood and metal boat-shaped cap. Machinery largely intact. Probably the most complete example of a west midlands tower mill. In need of new roof covering, repointing and extensive repairs to collar supporting the cap. English Heritage grant offered towards repairs and work is now underway.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Churchyard cross in St Swithin's churchyard, Barston		
DESIGNATION:	Scheduled Monument (No. 30025)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Churchyard cross in St Mary and St Bartholomew's churchyard, Hampton in Arden		
DESIGNATION:	Scheduled Monument (No. 30029)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

WALSALL

SITE NAME:	Great Barr Hall and chapel, Great Barr, Walsall
DESIGNATION:	Listed Building Grade II*, CA, RPG II
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Private

Gothic country house of 1777 with 1863 chapel attributed to George Gilbert Scott. Set in late C18 landscaped park. Converted to hospital early C20, and surrounded by C20 hospital buildings, now abandoned. House vacant since 1978, suffering from continued decay, vandalism and loss of fabric. C20 extension now demolished and scaffolding in place, but no progress with repair scheme.

Contact: Alan Taylor 0121 625 6848

WALSALL / SANDWELL

SITE NAME:	Great Barr Hall, Walsall
DESIGNATION:	Registered Park and Garden Grade II, also CA, 3 LBs
CONDITION:	Extensive significant problems
VULNERABILITY:	High
TREND:	Declining
OWNERSHIP:	Mixed, multiple owners

Parkland and pleasure grounds, partly by Humphry Repton and John Nash. House now very dilapidated. Much of historic park built over as mental hospital in C20. Demolished and replaced by modern housing estate c2005. Pleasure grounds overgrown and neglected; remaining area of park also in poor condition. Discussions held over possible enabling development to fund repair of Hall, a building at risk. English Heritage is currently re-examining the boundary to the registered park. Part of the park is in the district of Sandwell.

Contact: Kim Auston 0121 625 6850

WALSALL

SITE NAME:	Bloxwich High Street		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	High	TREND:	No significant change expected
CONTACT:	Ben Williscroft (LA) 01922 652449		

SITE NAME:	Bradford Street, Walsall		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	High	TREND:	No significant change expected
CONTACT:	Ben Williscroft (LA) 01922 652449		

SITE NAME:	Bridge Street, Walsall		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Expected to show some improvement
CONTACT:	Ben Williscroft (LA) 01922 652449		

SITE NAME:	Caldmore Green, Walsall		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	No significant change expected
CONTACT:	Ben Williscroft (LA) 01922 652449		

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Church Hill, Walsall		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	No significant change expected
CONTACT:	Ben Williscroft (LA) 01922 652449		

SITE NAME:	Elmore Green, Bloxwich		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	High	TREND:	No significant change expected
CONTACT:	Ben Williscroft (LA) 01922 652449		

SITE NAME:	Willenhall		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Expected to deteriorate
CONTACT:	Ben Williscroft (LA) 01922 652449		

WOLVERHAMPTON, CITY OF

SITE NAME: **Graiseley Old Hall,
Carlton Road,
Wolverhampton**

DESIGNATION: Listed Building Grade II*
CONDITION: Fair
OCCUPANCY: Occupied
PRIORITY: C (C)
OWNERSHIP: Private

Late C15 timber-framed house with early C18 alterations. Gradual repairs being carried out, but more comprehensive approach required. Some movement and cracking to external elevations apparent. Preliminary report by English Heritage engineer. Local preservation trust and the local authority advising owner on structural survey needed to establish repair priorities.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **The Greyhound and Punchbowl Inn
(formerly Stoke Heath Manor House),
High Street, Bilston, Wolverhampton**

DESIGNATION: Listed Building Grade II*
CONDITION: Poor
OCCUPANCY: Part occupied
PRIORITY: C (C)
OWNERSHIP: Private

Mid C16 manor house, restored in 1930s. Of timber-framed construction, strengthened with concrete skin in the 1930s. Now suffering complex structural problems to supporting concrete frame requiring long-term solution. English Heritage engineer has prepared preliminary report. A more detailed structural survey and investigation will be required to establish the most appropriate method of repair.

Contact: Alan Taylor 0121 625 6848

WORCESTERSHIRE BROMSGROVE

SITE NAME: **Temple of Theseus,
Hagley Hall,
Hagley**

DESIGNATION: Listed Building Grade I
CONDITION: Poor
OCCUPANCY: Not applicable
PRIORITY: C (C)
OWNERSHIP: Private

Doric temple of 1758 designed by James 'Athenian' Stewart. It stands in the grade I registered landscape park 800 metres north of the Hall. Like the Obelisk it is separated from the rest of the estate by the A456. Security fencing has been erected but subject to vandalism. Discussions continue with owners on funding strategy to secure the future of the building.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Obelisk north of Hagley Hall,
Wychbury Hill,
Hagley**

DESIGNATION: Listed Building Grade II*
CONDITION: Very bad
OCCUPANCY: Not applicable
PRIORITY: B (A)
OWNERSHIP: Private

Mid C18 obelisk, situated 1km north of Hagley Hall in an C18 park landscaped by Sir George Lyttelton in the 1740s-50s. Situated on a knoll with panoramic views, it serves as an eye-catcher from the Hall. Some masonry has become dislodged. Security fencing has been installed to protect monument and public. Natural England has agreed to grant-aid repairs under stewardship scheme and work should proceed during 2010.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
B Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
C Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME: Moated site at Tardebigge Farm, Bentley Pauncefoot			
DESIGNATION:	Scheduled Monument (No. 30017)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: The Banqueting Orchard moated site, 650m north west of Bentley village hall, Bentley Pauncefoot			
DESIGNATION:	Scheduled Monument (No. 30014)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Churchyard cross in St Leonard's churchyard, Beoley			
DESIGNATION:	Scheduled Monument (No. 29865)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Dodford Priory moated site, Dodford with Grafton			
DESIGNATION:	Scheduled Monument (No. 30022)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Standing cross in St Leonards churchyard, Frankley			
DESIGNATION:	Scheduled Monument (No. 30082)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Moated site at Blackgreves Farm, Wythall			
DESIGNATION:	Scheduled Monument (No. 30013)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Hewell Grange, Tutnall and Copley	
DESIGNATION:	Registered Park and Garden Grade II*, also 15 LBs
CONDITION:	Extensive significant problems
VULNERABILITY:	High
TREND:	Stable
OWNERSHIP:	Mixed, multiple owners

Multi-phase landscape, including work influenced by Humphry Repton. Another major period of activity towards the end of C19 when current house built. Post-war development by Prison Service has had a major impact on legibility of design. Recent management plan and partnership with county gardens trust has led to renewed interest in and care for designed landscape, including restoration of bridge to island.

Contact: Kim Auston 0121 625 6850

SITE NAME: Bromsgrove Town Centre			
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Expected to deteriorate significantly
CONTACT:	Judith Carstairs (LA) 01527 881326		

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

MALVERN HILLS

SITE NAME: **Service wing,
Croome Court,
Croome D'Abitot**

DESIGNATION: Listed Building Grade I

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

Red brick service wing attached to east end of country house, dated 1751-2 by Lancelot 'Capability' Brown. The surrounding historic landscape is mainly owned by the National Trust who have also taken a lease on the main house. However, the service wing remains empty and in need of comprehensive repair: its condition has further deteriorated and a repairs notice has now been served on the owner by the LA.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Dunstall Castle,
Dunstall Common,
Earls Croome**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: F (D)

OWNERSHIP: Company

Folly ruin circa 1750-60 attributed to Sanderson Miller, designed as an eye catcher ruined castle for the 6th Earl of Coventry of Croome Court. Stonework in bad condition. Grant awarded under Countryside Stewardship Scheme for Croome Landscape. Repair scheme now underway for completion September 2010.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Gadbury Camp, Eldersfield**

DESIGNATION: Scheduled Monument (No. WT231)

CONDITION: Generally unsatisfactory
with major localised problems

PRINCIPAL VULNERABILITY: Scrub / tree growth

TREND: Improving

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Enclosure 110yds (100m) north of St Bartholomew's Church, Grimley**

DESIGNATION: Scheduled Monument (No. WT243)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Enclosure west of Church Farm, Grimley**

DESIGNATION: Scheduled Monument (No. WT213)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Churchyard cross in St Mary the Virgin's churchyard, Kempsey**

DESIGNATION: Scheduled Monument (No. 29856)

CONDITION: Generally unsatisfactory
with major localised problems

PRINCIPAL VULNERABILITY: Collapse

TREND: Declining

OWNERSHIP: Local Authority

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Moated site 590m north east of The Elms, Kenswick**

DESIGNATION: Scheduled Monument (No. 31958)

CONDITION: Extensive significant problems
i.e. under plough, collapse

PRINCIPAL VULNERABILITY: Deterioration – in need of management

TREND: Declining

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

SITE NAME: **Motte castle 50m north east of Rochford church, Rochford**

DESIGNATION: Scheduled Monument (No. 19143)

CONDITION: Generally unsatisfactory
with major localised problems

PRINCIPAL VULNERABILITY: Extensive stock erosion

TREND: Declining

OWNERSHIP: Private

CONTACT: Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

D Slow decay; solution agreed but not yet implemented.

E Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

F Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
LB/LBs Listed Building/s
NP National Park
RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority
WHS World Heritage Site

SITE NAME:	Churchyard cross, St Mary's Church, Shrawley		
DESIGNATION:	Scheduled Monument (No. 27533)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Tenbury Wells		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Heather Royle (LA) 01684 862335		

WORCESTER

SITE NAME:	Remains of city wall, Worcester
DESIGNATION:	Listed Building Grade II, SM, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Medieval city walls in multiple ownership, which results in a lack of co-ordinated approach. A variety of repair and maintenance has taken place in the past. A Conservation Management Plan for the medieval defences has been completed and an implementation plan is now being prepared. Subject to agreement of plan, a programme of repairs should then follow.

Contact: Ian George 0121 625 6859

SITE NAME:	Waiting Room, Shrub Hill Station, Worcester
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	F (F)
OWNERSHIP:	Company

Waiting room circa 1880. Cast iron frame with infill panels of glazed ceramic tiles. Scheme for full restoration and re-use approved by Local Authority, and work has been proceeding gradually. Extensive repairs to the frame have been carried out. The works should be completed in 2010 and the rooms opened for public use.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Remains of Guesten Hall, Worcester Cathedral, Worcester
DESIGNATION:	Scheduled Monument, CA
CONDITION:	Very bad
OCCUPANCY:	Not applicable
PRIORITY:	B (A)
OWNERSHIP:	Religious organisation

The Guesten Hall was built in 1320 by Prior Wulstan de Bransford. It was mainly demolished in 1862 but the east wall survives almost to full height with four window openings and remains of tracery. The sandstone masonry is now beginning to disintegrate rendering the structure unsafe. Scaffolding has been erected to support the wall and EH grant offered for consolidation works to proceed in 2010.

Contact: Ian George 0121 625 6859

SITE NAME:	Moated monastic grange and fishpond complex at Middle Battenhall Farm, 450m north of Upper Battenhall Farm, St Peter the Great County		
DESIGNATION:	Scheduled Monument (No. 31945)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Lowesmoor		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	John Kirwan (LA) 01905 722543		

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Worcester and Birmingham Canal		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	John Kirwan (LA) 01905 722543		

WYCHAVON

SITE NAME: **Eckington Bridge, Eckington**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Local authority

Fine example of early C16 bridge of six arches built in sandstone. It is a narrow single track road bridge controlled by traffic lights. The bridge has suffered from frequent traffic collisions. Severe erosion of the sandstone from weathering and the effects of exhaust fumes and road salting is giving cause for concern. There is heavy efflorescence on the east side, and some loss of masonry at base of parapet.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Abbot Chrytons Wall, Boat Lane, Evesham**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

Part of the outer precinct wall of Evesham Abbey, built by abbot William de Chryton (1317-44). Originally extended from river to Abbey. Previous grant-aided consolidation has partially failed due to vandalism. Some parts of wall still in very bad condition, and wall footings are diminishing. Discussions ongoing to agree long-term solution.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **West porch of Bengeworth Old Church, Church Street, Bengeworth, Evesham**

DESIGNATION: Listed Building Grade II, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Religious organisation

The C15 remains of the west tower of the old Church of St Peter which was pulled down in 1870. The porch, which stood under the west tower of the church, is of rubble. Masonry has been pointed with cement in the past which is now cracking. Scheme of repair prepared but not implemented. Condition is deteriorating and under threat from passing traffic and pollution. Need to agree measures for protection and repair.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Abbot Reginalds Wall, Evesham Abbey, Evesham**

DESIGNATION: Scheduled Monument, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Forms part of main ecclesiastical complex of Medieval Abbey, fragments of which still survive. Abbot Reginalds wall forms the southern boundary of Evesham Abbey precinct. The rebuilding of the collapsed section and repairs to adjoining wall have been completed with grant aid. Sections of wall on east and south sides are still in poor condition and in need of overall repair strategy.

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Enclosures north east of Fernhill Farm, Charlton		
DESIGNATION:	Scheduled Monument (No. WT287)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site NNE of Fernhill Farm, Charlton		
DESIGNATION:	Scheduled Monument (No. WT288)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Roman settlement at Bays Meadow, Droitwich Spa		
DESIGNATION:	Scheduled Monument (No. 30093)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Evesham Abbey (remains of), Evesham		
DESIGNATION:	Scheduled Monument (No. WT253)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site north of Spring Hill, Fladbury		
DESIGNATION:	Scheduled Monument (No. WT201)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Moated site 120m south east of Huntingdrop Farm, Hanbury		
DESIGNATION:	Scheduled Monument (No. 31950)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Romano-British settlement remains 300m and 750m north east of Narrow Meadow Farm, Hinton on the Green		
DESIGNATION:	Scheduled Monument (No. 30098)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Prehistoric enclosures 3/4 mile (1200m) east of Norton Church, Norton and Lenchwick		
DESIGNATION:	Scheduled Monument (No. WT295)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Enclosures and ring ditches west of Crashmore Lane, Overbury		
DESIGNATION:	Scheduled Monument (No. WT215)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Moated site immediately east of the Church of St Peter, Rous Lench		
DESIGNATION:	Scheduled Monument (No. 31955)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Improving
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Motte castle, moated site, and medieval agricultural remains at Crookbarrow Farm, Whittington		
DESIGNATION:	Scheduled Monument (No. 27530)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

SITE NAME:	Cursus and trackway north west of Oakland Farm, Wick		
DESIGNATION:	Scheduled Monument (No.WT217)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Double ditched enclosure north east of Wick village, Wick		
DESIGNATION:	Scheduled Monument (No.WT204)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site south east of Wyre Piddle, Wick		
DESIGNATION:	Scheduled Monument (No.WT207)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Westwood Park
DESIGNATION:	Registered Park and Garden Grade II, also 11 LBs
CONDITION:	Generally unsatisfactory with major localised problems
VULNERABILITY:	High
TREND:	Stable
OWNERSHIP:	Mixed, multiple owners

Gardens and pleasure grounds mostly late C19 and early C20, generally good condition. Vast majority of park in intensive cultivation, denuded of parkland trees. Some post-war development in vicinity of main house. Residential development and current expansion of business park affect setting, particularly to north and east.

Contact: Kim Auston 0121 625 6850

WYRE FOREST

SITE NAME:	Baches Forge, Churchill Lane, Churchill, Churchill and Blakedown
DESIGNATION:	Listed Building Grade II, SM, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Early C19 hand forge building, comprising two brick structures which form part of a water-powered spade and shovel mill. Machinery still in working order. Site looked after by owners and small local trust but need financial support. Repairs to address the most serious structural problems have been completed with help of EH grant. Further funding for full repairs, access and interpretation is now required.

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Ribbesford House, Ribbesford
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Part occupied
PRIORITY:	E (E)
OWNERSHIP:	Private

Mid C16 country house with late C17 and early C19 alterations. Owner continues to carry out remedial works. Building structurally sound, but still in need of repairs to various parts of the building and still partially occupied. Internal modernisation to commence for reuse as apartments once interiors repaired.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

- A** Immediate risk of further rapid deterioration or loss of fabric; no solution agreed.
- B** Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented.
- C** Slow decay; no solution agreed.

- D** Slow decay; solution agreed but not yet implemented.
- E** Under repair or in fair to good repair; but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use).

- F** Repair scheme in progress and (where applicable) end use or user identified; functionally redundant buildings with new use agreed but not yet implemented.

NOTE:
If the priority category has changed since the 2009 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
NP	National Park
RPG	Registered Park and Garden
SM/SMs	Scheduled Monument/s
UA	Unitary Authority
WHS	World Heritage Site

ENGLISH HERITAGE

This document is one in a series of publications produced as part of English Heritage's national Heritage at Risk campaign programme. More information about Heritage at Risk and other titles in the series can be found at www.english-heritage.org.uk/risk

HERITAGE AT RISK

Published July 2010 by English Heritage
1 Waterhouse Square, 138-142 Holborn,
London EC1N 2ST

© Copyright English Heritage 2010