

ENGLISH HERITAGE

HERITAGE AT
RISK
REGISTER
2011

SOUTH WEST

Contents

HERITAGE AT RISK	3
Reducing the risks	7
Publications and guidance	10
THE REGISTER	12
Content and assessment criteria	12
Key to the entries	15
South West heritage assets at risk	17
Bath and North East Somerset (UA)	19
Bournemouth (UA)	22
Bristol, City of (UA)	22
Cornwall (UA)	24
Devon	55
Dorset	119
Gloucestershire	158
Isles of Scilly (UA)	172
North Somerset (UA)	176
Plymouth, City of (UA)	177
Poole (UA)	180
Somerset	181
South Gloucestershire (UA)	194
Swindon (UA)	196
Torbay (UA)	198
Wiltshire (UA)	200

In its fourth year, the Heritage at Risk Register now includes grade I and II* listed buildings, listed places of worship, scheduled monuments, registered parks and gardens, registered battlefields, protected wreck sites and conservation areas known to be at risk as a result of neglect, decay or inappropriate development. This year, for the first time, we have published a list of 'priority sites': important heritage at risk sites where we will focus our resources to secure their futures.

This Register is published at a time of significant change in the heritage sector. Alongside the impacts of the global recession are the effects of the 2010 Spending Review, proposed changes to the planning system, and the continued emphasis on the Big Society. The Register reminds us that the challenge of securing sustainable futures for vulnerable heritage assets is here to stay.

Whilst we have cause for celebration this year, with 13 grade I and II* buildings removed from the Register; no protected wreck sites at risk, and more data on the condition of our conservation areas, we know that future success depends on adapting to rapidly changing circumstances. The 16 new grade I and II* listed buildings added to our 2011 Register remind us that for every building secured, another awaits an urgent solution.

As the South West economy makes tentative steps toward recovery, we continue to encourage developers to invest in vulnerable historic buildings. High profile buildings at risk such as Tone Mills near Taunton, Somerset remain mothballed, and will be a priority for us in the coming year. Many public sector funding sources have been cut or reduced; smaller awards, particularly our own, must be carefully targeted and invested strategically. Heritage assets with little or no ability to generate revenue funding depend on such public subsidy, and have been a priority for our limited grants this year.

What will change in the planning system mean for heritage at risk? The shift to community-led plan-making could benefit the way that local heritage assets are understood, used and cared for. We could learn lessons from places like Chudleigh, Devon, whose community masterplanning exercise might help address the issues which have placed its conservation area at risk.

Communities, trusts and voluntary organisations play crucial roles in saving historic buildings. With the reduction in public resources taking effect, their roles may become even more crucial. Trusts like the Cullompton Walronds Preservation Trust in Devon, the community of Maker-with-Rame in Cornwall and the church council of St Peter and St Paul, Wincanton, Somerset are all engaged in major repair schemes to secure local heritage assets at risk. And our research with the UK Association of Preservation Trusts on the work of the region's building preservation trusts will inform joint working on heritage at risk in the future.

In the midst of so much change, the value of expert advice cannot be underestimated. It helps establish appropriate courses of action, accurate costings and sensitive repair techniques; it provides reassurance to communities and funders tackling major heritage at risk projects. This was the case at Bimbeck Pier, North Somerset, where English Heritage technical advice was instrumental in informing a phased repair programme for this long-term building at risk.

The value of the Heritage at Risk Register is clear at this time: it provides a fixed point of reference, sets out the priorities for action, and reminds us that securing a sustainable future for historic assets is often a long process which can and must weather economic and political change.

Andrew Vines, Planning Director
SOUTH WEST

BUILDINGS AT RISK

- Nationally, 3.0% of grade I and II* listed buildings are at risk. In the South West this falls to 2.1%, representing 154 sites.
- 13 sites have been removed from the 2010 Register, but 16 have been added.
- 58% of entries (106 buildings) on the baseline 1999 Register for the South West have been removed as their futures have been secured, compared to the national figure of 53% (757 buildings).
- Nationally, £5.2m was offered to 71 sites on the Register during 2010/11. In the South West we awarded grants totalling £509k to 4 sites.
- 21 listed places of worship are included on our Register this year. We estimate the cost of repairing these buildings is £2.9m.

SCHEDULED MONUMENTS

- 16.9% (3,339) of England's 19,748 scheduled monuments are at risk, compared to 20.3% (1,419 sites) in the South West.
- In the South West, 84 sites have been removed from the 2010 Register, but 93 sites have been added.
- 8.5% of entries (121 sites) on the baseline 2009 Register for the South West have been removed due to positive reasons, compared to the national figure of 11.9% (399 sites).
- Arable ploughing and unrestricted plant, scrub or tree growth account for nearly two thirds of sites at risk nationally. The proportion is similar in the South West.
- Nationally, 82% of scheduled monuments at risk are in private ownership, this falls to 75% in the South West.
- Of the £357k offered by English Heritage to owners of scheduled monuments at risk in 2010/11, £71k was to 27 sites in the South West.

REGISTERED PARKS AND GARDENS

- 103 of England's 1,610 registered parks and gardens are at risk, an increase from 6.2% (99) in 2010 to 6.4% this year. In the South West, 18 of our 293 sites are at risk (6.1%).
- Nationally, 6 sites have been added and 2 removed from the 2010 Register. In the South West, 2 sites have been added.

REGISTERED BATTLEFIELDS

- Of the 43 registered battlefields in England, 6 are at risk, 2 less than the 2008 baseline. None of the 8 registered battlefields in the South West are at risk.

PROTECTED WRECK SITES

- Of the 46 protected wreck sites off England's coast, 7 are at risk, 3 less than the 2008 baseline. None of the 23 protected wreck sites off the coast of the South West are at risk.

CONSERVATION AREAS

- 288 local planning authorities (86%) have taken part in the national survey of conservation areas, of which 35 are in the South West. This is 90% of our local planning authorities.
- We now have information on the condition of 7,841 of England's 9,600 designated conservation areas and 516 (6.6%) are at risk.
- Of the 1,089 conservation areas surveyed in the South West, 88 (8.1%) are at risk.

LITERARY AND SCIENTIFIC INSTITUTE, BRIDPORT, WEST DORSET

Making progress: The Bridport Area Development Trust will develop a project to repair the Literary and Scientific Institute and to find a new use consistent with its original purpose.

© Bridport LSI copyright Crystal Johnson

IN THE SOUTH WEST:

58% OF
BUILDINGS
AT RISK
ON THE 1999 REGISTER
HAVE BEEN SAVED

20.3% OF
SCHEDULED
MONUMENTS
ARE AT RISK

90% OF
OUR LOCAL
AUTHORITIES
HAVE SURVEYED THEIR
CONSERVATION AREAS

£693k
IN GRANTS WAS
OFFERED
TO SITES ON THE
2010 REGISTER

INDUSTRIAL HERITAGE

Britain was the world's first industrial nation and has a wealth of industrial heritage but many industrial sites have been lost or are at risk due to functional redundancy. Our survey has shown that the percentage of listed industrial buildings at risk is three times greater than the national average for listed buildings at risk.

The conservation of industrial sites can pose considerable challenges. However, industrial sites often have great potential for re-use. Our research shows that the best way of saving industrial buildings is, where possible, to find an adaptive new use. We know this isn't easy, and is not always possible, but we hope those who own or are thinking of developing an industrial building will find our new web pages an invaluable source of information.

Voluntary groups and owners have saved a number of key industrial sites, often sites which contain working machinery. However, research has shown that many of these groups need support to encourage more and younger members to achieve the rescue of the site.

Building preservation trusts can provide the answer for industrial buildings where there is no apparent commercial solution by repairing the site and then selling it, or retaining and letting the space.

What we know

- 4% of listed buildings and scheduled monuments are industrial
- Nationally there are proportionally more grade II* industrial listed buildings than grade II (4.6% compared to 4.4%)
- 10.6% of industrial grade I and II* listed buildings are at risk, making industrial buildings over three times more likely to be at risk than the national average for grade I and II* listed buildings
- The average estimated conservation deficit (cost of repair in excess of the end value) of industrial buildings at risk is twice that of non-industrial buildings at risk
- About 10% of industrial buildings at risk are economic to repair, compared to 13% of non-industrial buildings at risk
- Approximately 40% of industrial buildings at risk are capable of beneficial use, compared to 44% of non-industrial buildings at risk
- 10.9% of industrial scheduled monuments are at risk, making industrial scheduled monuments less likely to be at risk than the national average for scheduled monuments
- 3% of conservation areas were designated because of their industrial significance
- Industrial conservation areas in the North West and West Midlands are over twice as likely to be at risk than the national average
- In the last 10 years, English Heritage has offered grants totalling £25m to industrial sites

ROBINSON'S SHAFT, SOUTH CROFTY, CORNWALL

Robinson's Shaft complex is an early C20 development at the last working tin mine in Europe. The complex has suffered from redundancy, neglect and vandalism, but with significant public funding, it will be the centrepiece of a regeneration project to provide work, employment and greenspace for former mining communities

What are we doing?

- Providing new guidance for owners on maintaining vacant historic buildings.
- Publishing a developers' portal on the English Heritage website where advice for all types of heritage asset including industrial sites can be found.
- Funding a new Industrial Heritage Support Officer, who will build capacity for industrial museums.
- Publishing an industrial themed issue of Conservation Bulletin in October 2011.
- Supporting a new Architectural Heritage Fund grant scheme which aims to encourage local groups to take on industrial buildings.
- Publishing an updated Stopping the Rot: a guide to enforcement action to save historic buildings.
- Using the National Heritage Protection Programme (2011-2015) to shape an industrial designation programme.

If you are a developer, member of a building preservation trust, work in a local authority, own a visitor attraction or have an interest in England's industrial heritage, visit our website for more information:

www.english-heritage.org.uk/industrial-heritage-at-risk

PRIORITY SITES

- Academy Theatre and Great Western Hotel (Palace Theatre), Union Street, Stonehouse, Plymouth
- Bimbeck Pier; Weston-Super-Mare, North Somerset
- Carriage Works, 104 Stokes Croft, Bristol
- Cloth finishing works at Tone Mills, north range, Langford Budville, Somerset
- Former Saxon church to west of Priory House, Leonard Stanley, Stroud, Gloucestershire
- Grenville Battery 550yds (500m) SSW of Maker Farm, Maker-with-Rame, Cornwall
- Guns Mill Barn, Littledean, Gloucestershire
- Medieval moated site and Romano-British settlement at White Walls Wood, Easton Grey, Wiltshire
- The Mechanics Institute, Emlyn Square, Swindon
- Torbay Cinema, Torbay Road, Paignton, Torbay

COVER IMAGE:

Carriage Works, Bristol, Building at Risk and Priority Site

CONTACT: Kara Fitzhugh, Business Manager, English Heritage South West, 29/30 Queen Square, Bristol, BS1 4ND. Fax: 0117 975 0706
Telephone: 0117 975 0700 Email: kara.fitzhugh@english-heritage.org.uk

For more information on Heritage at Risk visit www.english-heritage.org.uk/risk

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 as part of our national plan for the protection of England's historic environment (National Heritage Protection Plan 2011-2015). 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 has published guidance for owners on options for maintaining vacant buildings (*Vacant Historic Buildings: An Owner's Guide to Temporary Uses, Maintenance and Mothballing*).

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

Buildings at risk

English Heritage's role in securing the future of buildings at risk is primarily to provide practical advice, guidance and resources to local authorities, owners and developers. 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 heritage 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 local authorities 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. For this reason, English Heritage has published revised guidance (*Stopping the Rot*) for local planning authorities on taking action to save historic buildings.

To help local authorities make more frequent and timely use of their statutory powers, English Heritage runs grant schemes to underwrite a significant proportion of the irrecoverable costs involved in serving Urgent Works Notices 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 Georgian Group, The Victorian Society and the Twentieth Century Society.

Places of worship at risk

Regular maintenance helps to keep buildings and places of worship in good condition but those that are in poor or very bad condition need help to minimise the risks to both the structure and the contents. Keeping drains and gutters clear so that water is taken away from the building efficiently is the most important thing that congregations can do as it stops small problems in the building fabric developing into unnecessary crises. English Heritage supports the Society for the Protection of Ancient Buildings's *Faith in Maintenance* scheme, giving volunteers practical local training and on-going support. It also encourages the establishment of gutter-clearance projects, enabling congregations to get good quality work done at reasonable prices by reputable contractors.

Where major structural repairs are required, the Repair Grants for Places of Worship scheme helps under resourced buildings in urgent need. The Listed Places of Worship scheme is another source of funding for repairs and maintenance that is available more widely, while local and national charities can offer small grants.

Many congregations wish to adapt and change their places of worship to encourage wider community use alongside worship and faith-focussed events. English Heritage supports the efforts of congregations to keep their places of worship in use wherever possible and welcomes proposals for appropriate new facilities such as kitchens and toilets that are sensitive to the building's special character.

English Heritage is aware of the need for practical, hands-on help to be given to individual congregations and is working with partner organisations to enable this. Support Officers are employed by local denominational groups but part-funded by English Heritage. They give advice and encouragement to congregations so that they can achieve repair projects, develop necessary new facilities or re-engage with the wider community, depending on local circumstances and needs.

SCHEDULED MONUMENTS

The continuing success in reducing the number of monuments at risk, even in difficult economic times, demonstrates the value of the dialogue that the initiative has fostered between English Heritage, owners, managers and other partners. More and more owners and managers of scheduled monuments are addressing their long-term care on a regular basis. Over half of all scheduled monuments are now on land subject to an agreement under Natural England's Environmental Stewardship agri-environment scheme, administered on behalf of Defra. Work in the coming years with Defra and Natural England will concentrate upon ensuring that the right options are being used in

the correct way, maximising the conservation benefits whilst at the same time delivering value for money. We will also work closely with the Heritage Lottery Fund to help identify those important monuments deserving of grant aid for major stabilisation or repair work.

Progress is also reliant upon better understanding. As a result, as part of the National Heritage Protection Plan – which sets out English Heritage's commitment to safeguarding heritage up to 2015 – the Conservation of Scheduled Monuments in Cultivation project will be rolled out nationally from 2011 onwards. The project, already successfully trialled amongst farmers in the East Midlands, will address what is still the biggest threat by far to monuments – their gradual degradation and loss through arable cultivation. Some causes of risk are neither so obvious nor dramatic in their effects however. Heritage at risk shows that unmanaged tree, scrub and bracken growth is the most widespread cause of long term damage to both urban and rural monuments, even if the effects are not as visible or immediately destructive as other processes. Further work will therefore be needed to better understand how these effects can be minimised.

In all cases, however – whether for rural or urban monuments – close co-operation with owners and land managers is still key to making further progress in ever more challenging circumstances.

REGISTERED PARKS AND GARDENS

Inclusion on the *Register of Historic Parks and Gardens of Special Historic Interest* 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 Planning Policy Statement 5 *Planning for the Historic Environment* (PPS 5) and its supporting Practice Guide helps 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. Our landscape architects can help tailor plans and funding packages for individual landscape features as well as strategies for the whole site. 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 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 Planning Policy Statement 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 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 been identified. In terms of high-priority sites, practical requirements have also been implemented through 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 (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: they include the spaces between buildings and trees as well as buildings and structures and therefore involve many different owners. Looking after them is a responsibility shared by those of us who own homes and businesses in them and those of us whose job it is to manage the spaces between the buildings or make decisions about their future.

The conservation area survey provides us with an understanding of what is particularly affecting the character and appearance of our conservation areas: what is working well or what is putting them at risk. Strong planning policies, guidance and a clear management strategy for individual conservation areas are critical in managing change in these areas. This is difficult at a time when local authorities across the country are reducing the number of staff managing changes in conservation areas. There are, of course, opportunities for members of the local community to engage, either individually or through groups such as civic societies or conservation area advisory committees which are proven to help achieve positive action.

Armed with the information provided by the surveys, we, local authorities and other partners will have the evidence to direct resources 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 2010

Heritage at Risk: Conservation Areas (2009)

Heritage at Risk 2011 – national report and summaries for: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, Yorkshire and the Humber

Heritage at Risk Register 2011 – detailed listings for: 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 for: 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)

Saving London: 20 Years of Heritage at Risk in the Capital (2010)

Stopping the Rot: A Guide to Saving Historic Buildings Through Enforcement Action (2011)

The Monuments at Risk initiative 2003–08 (2010)

Vacant Historic Buildings: An Owner's Guide to Temporary Uses, Maintenance and Mothballing (2011)

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, 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. Details of all nationally designated historic places in England are now available in one place on the National Heritage List for England online database: <http://list.english-heritage.org.uk>

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)

*The Disposal of Historic Buildings: Guidance Note for
Government Departments and Non-Departmental
Public Bodies* (2010).

*Valuing Places: Good Practice in Conservation
Areas* (2011)

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 1,610 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 (not in use as a public place of worship) 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 Register when they are fully repaired/consolidated, their future secured, and where appropriate, occupied or in use.

Listed places of worship

Places of worship are the largest single group of non-domestic historic buildings still in use primarily for the purpose for which they were built. Their complex development over centuries is a testament to the changes in social, political and liturgical attitudes over time. This reflects the developing mission of congregations and means that they protect a wide range of fittings and furnishings of national and international importance. Their architectural, archaeological, aesthetic and historic significance is outstanding but so too is their value as the record of the endeavours and experiences of individuals and communities.

To date English Heritage has assessed only a small proportion of the 14,500 listed places of worship so the number identified so far as 'at risk' and included on this year's Register is small. In the coming years an increasing number of places of worship will be assessed to identify those that are at risk. Future registers will provide stronger evidence and build up our understanding of the challenges.

Criteria for inclusion on this Register

Places of worship considered for inclusion on this Register must be listed grade I, II* or II and be used as a public place of worship at least six times a year.

Places of worship are assessed on the basis of condition only. If the place of worship is in 'very bad' or 'poor' condition it is added to the Register. Places of worship previously included on the Register may be in any condition category.

Once on the Register, all places of worship can move through the condition categories (e.g. from very bad to poor; to fair; even good) as repairs are implemented and the condition improves, until they are fully repaired and can be removed from the Register.

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, archaeology is 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 1,610 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 is 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.

The monitoring process ensures that the significance of the site is identified and maintained.

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 (and update as appropriate) a survey of its conservation areas, highlighting current condition, threats and trends, identifying those that are deteriorating, or are in very bad or poor condition and are not expected to change significantly in the next three years, as 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 provides a 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 in 2009, but not reassessed since using the revised methodology, are included on the Register but with more limited information.

Conservation areas are removed from the Register once plans have been put in place to address the issues that led to the conservation area being at risk, and once positive progress is being made.

Key to the entries

This register includes the following heritage assets at risk:

- grade I and II* listed buildings and structural scheduled monuments
- grade I, II* and II listed places of worship
- 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
- places of worship
- scheduled monuments
- registered parks and gardens
- conservation areas

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

DESIGNATION

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

- Listed Building (LB) grade I, II* or II
- Listed Place of Worship grade I, II* or II
- Scheduled Monument (SM)
- Registered Park and Garden (RPG) grade I, II* or II
- Registered Battlefield
- 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 National Heritage List for England reference number is noted for scheduled monuments.

CONDITION

For buildings (including places of worship) at risk, condition is graded as: 'very bad', 'poor', 'fair' and 'good'.

For sites that cover areas (scheduled monuments, registered parks and gardens, registered battlefields 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 / USE

For buildings (excluding places of worship) 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, registered battlefields, 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 2010 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:

- deteriorating
- deteriorating significantly
- no significant change
- improving
- improving significantly
- unknown

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 'LPA' 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

South West heritage assets at risk

	Buildings at risk	Places of worship at risk	Scheduled monuments at risk	Registered parks and gardens at risk	Registered battlefields at risk	Protected wreck sites at risk	Conservation areas at risk
BATH AND NORTH EAST SOMERSET (UA)							
Bath and North East Somerset (UA)	5	2	8	0	0	0	9
BOURNEMOUTH (UA)							
Bournemouth (UA)	0	0	1	0	0	0	0
BRISTOL, CITY OF (UA)							
Bristol, City of (UA)	11	0	3	0	0	0	1
Bristol, City of (UA) / Bath and North East Somerset (UA)*	0	0	0	1	0	0	0
CORNWALL (UA)							
Cornwall (UA)	26	5	206	1	0	0	1
DEVON							
Dartmoor (NP)	1	0	253	0	0	0	1
East Devon	3	0	60	0	0	0	0
Exeter	0	0	1	0	0	0	3
Exmoor (NP)	0	0	13	0	0	0	0
Mid Devon	1	1	17	0	0	0	6
North Devon	2	2	14	0	0	0	1
South Hams	7	0	36	0	0	0	0
Teignbridge	1	1	8	3	0	0	3
Torridge	2	0	41	0	0	0	2
West Devon	4	1	10	0	0	0	6
DORSET							
Christchurch	0	0	2	0	0	0	0
East Dorset	3	0	42	1	0	0	0
North Dorset	3	1	45	0	0	0	3
Purbeck	1	0	69	0	0	0	6
West Dorset	9	1	112	1	0	0	23
Weymouth and Portland	4	0	2	0	0	0	1
GLOUCESTERSHIRE							
Cheltenham	0	0	0	0	0	0	0
Cotswold	6	2	39	1	0	0	0
Forest of Dean	5	2	12	0	0	0	0
Gloucester	6	0	0	0	0	0	1
Stroud	5	0	8	0	0	0	0
Tewkesbury	6	0	12	0	0	0	0
ISLES OF SCILLY (UA)							
Isles of Scilly (UA)	1	0	29	0	0	0	0
NORTH SOMERSET (UA)							
North Somerset (UA)	4	0	0	0	0	0	5
PLYMOUTH, CITY OF (UA)							
Plymouth, City of (UA)	10	0	12	0	0	0	1

POOLE (UA)								
Poole (UA)	0	0	1	0	0	0	0	5
SOMERSET								
Exmoor (NP)	0	0	15	0	0	0	0	0
Mendip	3	0	25	1	0	0	0	0
Sedgemoor	2	0	9	1	0	0	0	0
South Somerset	9	1	8	3	0	0	0	4
Taunton Deane	5	0	6	0	0	0	0	0
West Somerset	1	0	7	1	0	0	0	0
SOUTH GLOUCESTERSHIRE (UA)								
South Gloucestershire (UA)	6	1	5	1	0	0	0	2
SWINDON (UA)								
Swindon (UA)	2	1	15	0	0	0	0	0
TORBAY (UA)								
Torbay (UA)	3	0	4	2	0	0	0	3
WILTSHIRE (UA)								
Wiltshire (UA)	17	0	247	1	0	0	0	1
Wiltshire (UA) / New Forest (NP)*	0	0	1	0	0	0	0	0
TOTAL	174	21	1398	18	0	0	0	88

*Sites that cross LPA boundaries boundaries

BATH AND NORTH EAST SOMERSET (UA)

SITE NAME: **King Edwards School,
Broad Street,
Bath**

DESIGNATION: Listed Building Grade II*, CA, WHS

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: E (E)

OWNER TYPE: Company

School, 1752. A scheme for use as a hotel was submitted but withdrawn in 2006. Works to repair the roof have been successfully completed. The threat of decay has therefore diminished but the building remains vacant. Permission granted 2010 for hotel use.

Contact: Isla Macneal 0117 975 0742

SITE NAME: **Cleveland Baths,
Hampton Row,
Bath**

DESIGNATION: Listed Building Grade II*, CA, WHS

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: D (C)

OWNER TYPE: Local authority

Dating from 1815, Cleveland Baths are believed to be the oldest surviving public outdoor swimming pools in England. A diminutive Georgian crescent houses the changing rooms and Caretakers Cottage. The Cleveland Pool Trust has recently completed a business plan, condition survey and scheme design with English Heritage grant aid.

Contact: Sarah Ball 0117 975 0666

SITE NAME: **Victoria Bridge,
Victoria Bridge Road,
Bath**

DESIGNATION: Listed Building Grade II*, CA, WHS

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: C (New entry)

OWNER TYPE: Local authority

Suspension bridge by Dredge c1836. Bridge deemed to be dangerous and currently closed for public use. Council has undertaken survey which identifies need for extensive repair.

Contact: Isla Macneal 0117 975 0742

SITE NAME: **Hinton Priory,
Hinton Charterhouse**

DESIGNATION: Listed Building Grade I, SM

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: C (C)

OWNER TYPE: Private

Early C13 Carthusian monastery, chapter house and refectory still standing. Later stables, coachhouse and garden buildings incorporate earlier material and follow original complex layout of cloister and cells. All structures in use except chapterhouse. Some parts in need of condition assessment.

Contact: Veryan Heal 0117 975 0717

SITE NAME: **St Thomas a Beckett Church,
Pensford,
Publow**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Fair

OCCUPANCY: N/A

PRIORITY: F (F)

OWNER TYPE: Private

Parish church. Late C14 tower. The remainder of the church was rebuilt 1869. The tower and nave of this church are in separate ownership. The tower is owned by the Churches Conservation Trust which repairs and opens the tower to the public. Planning permission and listed building consent were granted for conversion to a single family dwelling in October 2008 and some work has been carried out on site.

Contact: Isla Macneal 0117 975 0742

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

DESIGNATION: Listed Place of Worship Grade II*

CONDITION: Poor

PRIORITY: B (New entry)

OWNER TYPE: Religious organisation

Very significant small church. Saxon origins with C12 / C13, C15 and major restoration 1861-1862 by H John Norton. The church has recently undertaken patch repair to the nave roof which is suffering from nail sickness and this will need proper repair in the near future. The church was visited in 1997 and again in 2010 to assess the issue of cracking through tower parapet stonework and to the staircase turret. This will need repair.

Contact: Nicola Lauder 0117 975 0674

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Holy Trinity,
Main Road,
Cleeve**

1840 Church by Maners of Bath. Large belfry openings have iron ferramenta bars running through central stone columns. The rusting of these bars has caused large vertical splits in the columns which have had to be strapped to stop pieces of stone falling. A Repair Grant for Places of Worship has been offered for repairs.

DESIGNATION: Listed Place of Worship Grade II*
CONDITION: Very bad
PRIORITY: B (New entry)
OWNER TYPE: Religious organisation

Contact: Nicola Lauder 0117 975 0674

SITE NAME: **Wansdyke: section 1230yds (1120m) eastwards from Burnt House Inn**

DESIGNATION: Scheduled Monument (No. 1007003) CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Gardening TREND: Declining
OWNER TYPE: Private CONTACT: Business Manager 0117 975 0700

SITE NAME: **Camerton Romano-British town and associated Prehistoric and early medieval monuments, Camerton**

DESIGNATION: Scheduled Monument (No. 1013881) CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Arable ploughing TREND: Stable
OWNER TYPE: Private CONTACT: Business Manager 0117 975 0700

SITE NAME: **Roman road 720yds (660m) long, north of Abbey Farm, Hinton Charterhouse**

DESIGNATION: Scheduled Monument (No. 1005421) CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Arable ploughing TREND: Declining
OWNER TYPE: Private CONTACT: Business Manager 0117 975 0700

SITE NAME: **Stantonbury camp and adjacent sections of Wansdyke, Marksbury**

DESIGNATION: Scheduled Monument (No. 1002487) CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Extensive animal burrowing TREND: Declining
OWNER TYPE: Other CONTACT: Business Manager 0117 975 0700

SITE NAME: **Lansdown Roman camp, North Stoke**

DESIGNATION: Scheduled Monument (No. 1005422) CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Arable ploughing TREND: Declining
OWNER TYPE: Private CONTACT: Business Manager 0117 975 0700

SITE NAME: **Little Down camp, North Stoke**

DESIGNATION: Scheduled Monument (No. 1004677) CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Arable ploughing TREND: Declining
OWNER TYPE: Private CONTACT: Business Manager 0117 975 0700

SITE NAME: **Wansdyke: south east of Newbarn Farm, Norton Malreward**

DESIGNATION: Scheduled Monument (No. 1003066) CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Arable clipping TREND: Declining
OWNER TYPE: Private CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Roman villa at Upper Hayes, Wellow		
DESIGNATION:	Scheduled Monument (No. 1007002)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Batheaston		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	Chew Magna		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	High	TREND:	No significant change
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	Corston		
DESIGNATION:	Conservation Area	CONDITION:	Fair
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	Keynsham High Street, Keynsham		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	Midsomer Norton and Welton		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	Paulton (including Paulton Basin)		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	Radstock (including Braysdown and Clandown)		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	High	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	South Stoke		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

SITE NAME:	Wellow		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Ian Lund (LPA) 01225 477 687	NEW ENTRY?:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

BOURNEMOUTH (UA)

SITE NAME:	Two round barrows 300yds (270m) north west of Double Dykes, Hengistbury Head, Bournemouth		
DESIGNATION:	Scheduled Monument (No. 1002397)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

BRISTOL, CITY OF (UA)

SITE NAME: **Lower Lodge to Ashton Court, Ashton Road, Bristol**

Picturesque Gothic style entrance lodge built 1805 by Henry Wood. Limestone ashlar, two storeys with wrought iron gates. Vacant with hole in main roof and signs of structural distress in ashlar. Doors and windows blocked on ground floor but upper storey open to weather.

DESIGNATION: Listed Building Grade II*, CA, RPG II
 CONDITION: Very bad
 OCCUPANCY: Vacant
 PRIORITY: A (A)
 OWNER TYPE: Local authority

Contact: Justin Ayton 0117 975 0687

SITE NAME: **Mortimer House, Clifton Down Road, Bristol**

Imposing mid C18 palladian suburban villa, until recently in hospital use, now vacant. Roofs are deteriorating and there has been significant water ingress. Discussions with new owners have commenced.

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Poor
 OCCUPANCY: Vacant
 PRIORITY: C (C)
 OWNER TYPE: Private

Contact: Justin Ayton 0117 975 0687

SITE NAME: **Swing Bridge over North Entrance Lock, Cumberland Basin, Bristol**

Wrought iron bridge c1844 by IK Brunel with tubular supporting members. Moved to current location in 1873. It has been redundant and decaying on dock since construction of Plimpsoll Bridge in C20. Discussions ongoing for repair and reuse of bridge as part of cycling network.

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Very bad
 OCCUPANCY: N/A
 PRIORITY: D (New entry)
 OWNER TYPE: Local authority

Contact: Justin Ayton 0117 975 0687

SITE NAME: **Church of St Michael and attached railings, St Michaels Hill, Bristol**

Church, rebuilt in 1775-77 in a Gothick style, but retaining the mid C15 tower; the interior is divided in three aisles by classical colonnades and has some late C19 fittings. The church has been vacant for over six years. A scheme has been proposed for new denominational church use and negotiations are ongoing.

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Poor
 OCCUPANCY: Vacant
 PRIORITY: B (B)
 OWNER TYPE: Religious organisation

Contact: Justin Ayton 0117 975 0687

SITE NAME: **Carriage Works, 104 Stokes Croft, Bristol**

Carriage works, 1862. A notable building in a manner recognised as particular to the city. Large and complex site including 4 Ashley Road (grade II) also in very bad condition. Discussions with the Local Planning Authority and other parties about the future of the building are ongoing.

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Very bad
 OCCUPANCY: Vacant
 PRIORITY: A (A)
 OWNER TYPE: Private

Contact: Justin Ayton 0117 975 0687

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	The Trinity Centre, Holy Trinity Church, Trinity Road, Bristol
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	D (New entry)
OWNER TYPE:	Local authority

Large perpendicular gothic revival Commissioners church c1829. Since church was made redundant in 1980s, floor has been inserted across the large former galleried nave. Trinity Community Arts Ltd lease building for use as arts venue. EH grant aided condition survey in 2008. Lead roof of south aisle is corroding. EH grant offered in 2011 for repair of south aisle roof and feasibility study for whole building.

Contact: Sarah Ball 0117 975 0666

SITE NAME:	Clifton Observatory, Clifton, Bristol
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Fair
OCCUPANCY:	Part occupied
PRIORITY:	F (F)
OWNER TYPE:	Private

Former windmill, now camera obscura. Built C18, camera obscura early C19. Interior winding stair leads up to obscura and down to a tunnel leading to Ghyston's Cave on the side of the Avon Gorge. Following extensive negotiations, a scheme of repair and conversion is advanced and consent has been given to restore the observatory dome in conjunction with restaurant use.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Stair turret (Holy Cross) Inns Court Vicarage, Inns Court Green, Knowle, Bristol
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	D (D)
OWNER TYPE:	Religious organisation

C15 stair turret attached to C20 building. Situated in middle of a housing estate. The roof has recently been repaired but a long term use is still being sought for the building.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	28 Portland Square, St Paul, Bristol
DESIGNATION:	Listed Building Grade I, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNER TYPE:	Company

One of a terrace of seven houses located in a largely complete Georgian square, c1789-1820. Limestone ashlar, brick stacks, slate mansard roofs, double-depth plan. Late Georgian style, four storeys with attic and basement. Currently occupied by squatters with broken windows and leaking roof. Consent for conversion to mixed use granted 2009 has not been implemented and ownership has recently changed.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	31 and 32 Portland Square, St Paul, Bristol
DESIGNATION:	Listed Building Grade I, CA
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	D (D)
OWNER TYPE:	Private

Terraced houses, 1789-1820. Emergency repairs carried out with English Heritage grant aid. Wind and weathertight, but masonry continues to decay. There has been a partial collapse of the facade. Consent has been given for repair and residential conversion but has not yet been implemented.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Timber Lodge, Blaise Castle Estate, Henbury Road, Henbury
DESIGNATION:	Listed Building Grade II*, CA, RPG II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNER TYPE:	Local authority

Early C19 cottage ornée, finely detailed and of uncommon design. Repairs were grant-aided by English Heritage but the building has subsequently been vandalised. Roof now covered with metal sheeting. Options for use are being explored by Bristol City Council.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Anti-aircraft gun site, Purdown, Bristol	
DESIGNATION:	Scheduled Monument (No. 1004531)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Civil War earthworks on Brandon Hill, Bristol		
DESIGNATION:	Scheduled Monument (No. 1006989)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Heavy Anti-aircraft battery 520m east of Holes Mouth, Bristol		
DESIGNATION:	Scheduled Monument (No. 1021291)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

BRISTOL, CITY OF (UA) / BATH AND NORTH EAST SOMERSET (UA)

SITE NAME:	Brislington House, Bristol
DESIGNATION:	Registered Park and Garden Grade II*, also CA, 5 LBs
CONDITION:	Extensive significant problems
VULNERABILITY:	High
TREND:	Declining
OWNER TYPE:	

One of the first and most influential asylum landscapes in Britain. Now subdivided between a sixth form college, private residential development in the former asylum building, commercial sports facilities, industrial units and a management training centre. Nevertheless, some components of the designed landscape survive. Currently its designation is being re-evaluated by English Heritage. Part of the park is in Bath and North East Somerset Unitary Authority.

Contact: Kim Auston 0117 975 0696

BRISTOL, CITY OF (UA)

SITE NAME:	Stokes Croft		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Kingsley Fulbrook (LPA) 0117 9222966	NEW ENTRY:	No

CORNWALL (UA)

SITE NAME:	Codda Farmhouse, Bolventor, Altarnun
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	F (C)
OWNER TYPE:	Private

Farmhouse. C17 or earlier. Partly collapsed. Although some repairs to the habitable part of the house have been undertaken, the shippon and ancillary buildings are in poor condition. The temporary roof has recently been renewed and listed building consent granted for repair of the collapsing gable end and conversion of associated sheds to ancillary uses.

Contact: Francis Kelly 0117 975 0725

SITE NAME:	Scraesdon Fort, Antony
DESIGNATION:	Listed Building Grade II, SM
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	F (F)
OWNER TYPE:	Government

Built 1868, used for military training purposes. A programme of works to remove vegetation and rotting timber has been carried out, the main gates have been repaired and there is a commitment to renew the bridge. The blocked drains in the south moat have been cleared. Further works are required to stop water ingress west of the entrance. A conservation plan was prepared for the site in April 2005.

Contact: Michael Turner 020 7973 3808

SITE NAME:	Tregantle Fort, Antony
DESIGNATION:	Listed Building Grade II, SM
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	F (F)
OWNER TYPE:	Government

Fort, built 1858-1865. The Keep is vacant, with no end use identified. A phased programme of repairs to the roof is complete. The interior is still in poor condition, but now drying out. Replacement windows and doors have been agreed and partially carried out. Further window replacement is proposed for 2011-12.

Contact: Michael Turner 020 7973 3808

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Barn about 40 metres south east of Tremaer, Maer, Bude Stratton

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

Rare example of late medieval barn in Cornwall in a hamlet now dominated by a popular caravan site not far from Bude. Approximately one third of the historic roof of cruck type (rare in Cornwall) survived late C20 fire. Historic element not in use and in poor condition. Small cob-built rear wing roofless and collapsing. Remainder re-roofed in corrugated iron and last used as riding stables.

Contact: Francis Kelly 0117 975 0725

SITE NAME: Boiler House to Robinson's Shaft at South Crofty Mine, Station Road, Pool, Carn Brea

DESIGNATION: Listed Building Grade II*, WHS
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: F (F)
OWNER TYPE: Local authority

Boiler house to pump engine, built 1903. Relates to an outstanding group of early C20 buildings around Robinson's Shaft, the most complete surviving part of South Crofty mine. Remarkable for its degree of preservation. Boiler house is unroofed and internal machinery at risk. Works to convert Robinson's complex into a heritage centre are underway and are expected to be completed autumn 2011.

Contact: Simon Ramsden 0117 975 0676

SITE NAME: Carpenters' shop, workshops and forge at Robinson's Shaft, South Crofty, Station Road, Pool, Carn Brea

DESIGNATION: Listed Building Grade II*, WHS
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: F (F)
OWNER TYPE: Local authority

Carpenters' shop, sawmill, workshop and forge, built 1903-10. Building not secure or weathertight and the missing and deteriorating timber boarding is a concern. Part of the Robinson's complex, the most complete surviving part of the South Crofty mine, remarkable for its degree of preservation. Works to convert Robinson's complex into a heritage centre are underway and are expected to be completed autumn 2011.

Contact: Simon Ramsden 0117 975 0676

SITE NAME: Compressor House and associated buildings at Robinson's Shaft, South Crofty Mine, Station Road, Pool, Carn Brea

DESIGNATION: Listed Building Grade II*, WHS
CONDITION: Poor
OCCUPANCY: Part occupied
PRIORITY: F (F)
OWNER TYPE: Local authority

Whim engine house and compressor house, chimney and electricity sub-station (1908-09). Part of the Robinson's Shaft complex, the most complete surviving part of South Crofty workings, the last working tin mine in Europe. Site is under constant threat from vandalism. Works to convert Robinson's complex into a heritage centre are underway and are expected to be completed autumn 2011.

Contact: Simon Ramsden 0117 975 0676

SITE NAME: Pump Engine House at Robinson's Shaft, South Crofty Mine, Station Road, Pool, Carn Brea

DESIGNATION: Listed Building Grade II*, WHS
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: F (F)
OWNER TYPE: Local authority

Pump engine house to tin mine, built in 1903. Part of the Robinson's Shaft complex, which is the most complete surviving part of South Crofty workings, the last working tin mine in Europe. Remarkable for its degree of preservation. Site faces constant threat from vandalism. Works to convert Robinson's complex into a heritage centre are underway and are expected to be completed autumn 2011.

Contact: Simon Ramsden 0117 975 0676

SITE NAME: Church of St Rumon, Ruan Major, Grade Ruan

DESIGNATION: Listed Building Grade I
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: C (New entry)
OWNER TYPE: Religious organisation

Mediaeval former parish church, now chapel of ease in picturesque churchyard. Redundant since 1963. Roof removed shortly afterwards. The Diocese has undertaken consolidation to the low walls but not to the tower which has a tree growing out of it at high level.

Contact: Francis Kelly 0117 975 0725

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **13 High Street, Launceston**

DESIGNATION: Listed Building Grade II*
 CONDITION: Poor
 OCCUPANCY: Part occupied
 PRIORITY: A (A)
 OWNER TYPE: Company

Jettied and timber-framed corner house, prominent on town's market square. Roof structure is in very poor condition with partial collapse. Some of the structural work begun but condition of building remains serious.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Freemasons Hall, Quay Street, Lostwithiel**

DESIGNATION: Listed Building Grade I, CA
 CONDITION: Fair
 OCCUPANCY: Vacant
 PRIORITY: E (E)
 OWNER TYPE: Trust

C13 former hall of the Duchy Palace, a masonic hall since 1878. A building preservation trust has acquired the building; an options appraisal has been carried out and proposals for its re-use are being developed. English Heritage has offered grant for investigation and repair.

Contact: Chris Miners 0117 975 0700

SITE NAME: **Maker Heights Barracks Block, Maker with Rame**

DESIGNATION: Listed Building Grade II*
 CONDITION: Very bad
 OCCUPANCY: Part occupied
 PRIORITY: A (New entry)
 OWNER TYPE: Trust

Built in 1804-1808 as a barracks for a line of earlier redoubts built to protect Devonport Dockyard in 1782. It is the most complete and unaltered small garrison barracks from this significant period. The two storey block was altered in the mid C19 when the formerly tile-hung first floor was rebuilt in brick.

Contact: Phil McMahon 0117 975 0699

SITE NAME: **Maker Heights Guard House, boundary wall and attached ancillary buildings, Maker with Rame**

DESIGNATION: Listed Building Grade II*
 CONDITION: Very bad
 OCCUPANCY: Part occupied
 PRIORITY: A (New entry)
 OWNER TYPE: Trust

Built in 1804-1808 as Barracks for a line of earlier redoubts built to protect Devonport Dockyard in 1782. Altered in mid C19. Guard House in good condition and used as offices but several of other buildings are in poor to bad condition, in particular the Straw Store, Wash House and Canopier.

Contact: Phil McMahon 0117 975 0699

SITE NAME: **Boundary wall to Lanherne Carmelite Convent, Mawgan in Pydar**

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: A (New entry)
 OWNER TYPE: Religious organisation

C16 or C17 boundary park wall. Substantial loam bonded random rubble masonry wall almost 3ft thick standing up to 12ft in places. Neglected, heavily overgrown with ivy and partially collapsed in places. EH working with agent to encourage urgent remedial repairs but so far only fencing off and clearance of collapses taken place. Condition survey needed to understand and monitor decay and to prioritise repairs.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Dry sand and green sand shop, Perran Foundry, Perran Wharf, Mylor**

DESIGNATION: Listed Building Grade II*
 CONDITION: Very bad
 OCCUPANCY: N/A
 PRIORITY: B (B)
 OWNER TYPE: Private

Early to mid C19 mould and casting buildings. This is the main furnace building. Impressive and surprisingly intact. Urgent repairs carried out early 2005. Listed building consent and planning permission for repair and conversion granted 2008 and now starting to be implemented in a phased manner, with an expected completion date of 2016.

Contact: Simon Ramsden 0117 975 0676

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

	<p>SITE NAME: Engineers Shop, Perran Foundry, Perran Wharf, Mylor</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: N/A</p> <p>PRIORITY: B (B)</p> <p>OWNER TYPE: Private</p>	<p>Engineers shop, boring mill and pattern shop circa early/mid C18. Listed building consent and planning permission for repair and conversion granted 2008 and now starting to be implemented in a phased manner, with an expected completion date of 2016.</p> <p>Contact: Simon Ramsden 01 17 975 0676</p>
	<p>SITE NAME: New Pattern Shop, Perran Foundry, Perran Wharf, Mylor</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: N/A</p> <p>PRIORITY: B (B)</p> <p>OWNER TYPE: Private</p>	<p>Early C19 pattern shop. It is one of the most visually exciting buildings on site and despite serious problems retains most of its original structural fabric. Urgent repairs carried out early 2005. Permissions for repair and conversion granted 2008 and now starting to be implemented in a phased manner, with an expected completion date of 2016.</p> <p>Contact: Simon Ramsden 01 17 975 0676</p>
	<p>SITE NAME: Warehouse (formerly listed as office), Perran Foundry, Perran Wharf, Mylor</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: N/A</p> <p>PRIORITY: B (B)</p> <p>OWNER TYPE: Private</p>	<p>Mid C19 warehouse serving the former iron foundry, subsequently used as offices. It forms part of the Perran Foundry site which was established in 1791. Urgent repairs were carried out early 2005. Permissions for repair and conversion granted 2008 and now starting to be implemented in a phased manner, with an expected completion date of 2016.</p> <p>Contact: Simon Ramsden 01 17 975 0676</p>
	<p>SITE NAME: Trinity Methodist Chapel, Chywoone Hill, Newlyn, Penzance</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: N/A</p> <p>PRIORITY: C (C)</p> <p>OWNER TYPE: Religious organisation</p>	<p>Redundant Nonconformist Wesleyan chapel circa 1834, enlarged 1866. One of the best and most complete early C19 chapels in Cornwall. No longer used for religious worship. English Heritage grant for investigation and repairs offered 2010. Heritage Lottery Fund bid for multi-purpose community use under review.</p> <p>Contact: Francis Kelly 01 17 975 0725</p>
	<p>SITE NAME: Sara's Foundry, Tolgus Place, Redruth</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: N/A</p> <p>PRIORITY: A (A)</p> <p>OWNER TYPE: Private</p>	<p>C19 and C20 iron foundry and engineering works, containing a large quantity of tools and associated machinery. Buildings continue to deteriorate and are now in a very vulnerable condition. Discussions are in train with Cornwall Council to identify an appropriate strategy to secure the building and prevent further deterioration.</p> <p>Contact: Phil McMahon 01 17 975 0699</p>
	<p>SITE NAME: Charlestown Methodist Church, Charlestown Road, St Austell</p> <p>DESIGNATION: Listed Building Grade II*, CA, WHS</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: B (B)</p> <p>OWNER TYPE: Private</p>	<p>Redundant Wesleyan chapel (1827) and attached schoolroom (mid C19). No longer used for worship. Building weathertight. Listed building consent granted for conversion of rear school block and stabilisation of chapel agreed.</p> <p>Contact: Francis Kelly 01 17 975 0725</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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

	<p>SITE NAME: Hockings House Bible Christian Chapel, St Cleer</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: N/A</p> <p>PRIORITY: B (A)</p> <p>OWNER TYPE: Private</p>	<p>Chapel dated 1846. Exceptionally well-preserved interior with gallery and good quality original fittings including leaders' pew. Now separated from the small Sunday school. Plans for modest conversion agreed.</p> <p>Contact: Francis Kelly 0117 975 0725</p>
	<p>SITE NAME: Calf House at Lithiack and stable adjacent to North, Port Eliot Estate, St Germans</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: C (C)</p> <p>OWNER TYPE: Private</p>	<p>Late C18/early C19 Estate agricultural building. Attributed to Soane for the Port Eliot Estate. Owner is in discussion with the Local Authority regarding future use of the building.</p> <p>Contact: Francis Kelly 0117 975 0725</p>
	<p>SITE NAME: Porthmeor Pilchard Cellars and Studios, 13, 15 and 17 Back Road West, St Ives</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Occupied</p> <p>PRIORITY: F (B)</p> <p>OWNER TYPE: Trust</p>	<p>Built in the C19 and extended around 1900, the Studios were home to many important artists of the internationally known St Ives School. The net lofts below retain rare pilchard processing tanks. The building is still in use today, but requires extensive repair. English Heritage grant-aided work on first phase of roof and structural repairs currently on site. Phase II grant-aided works due to start summer 2011.</p> <p>Contact: Simon Ramsden 0117 975 0676</p>
	<p>SITE NAME: Gatehouse to Trenethick Barton Farmhouse, Wendron</p> <p>DESIGNATION: Listed Building Grade I</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: F (B)</p> <p>OWNER TYPE: Private</p>	<p>Gatehouse or barbican, C16. Granite ashlar gatehouse with scantle slate roof. Comprehensive repairs underway summer 2011.</p> <p>Contact: Francis Kelly 0117 975 0725</p>
	<p>SITE NAME: Wesleyan Chapel, Porkellis, Wendron</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Part occupied</p> <p>PRIORITY: C (C)</p> <p>OWNER TYPE: Private</p>	<p>Redundant 1866 Wesleyan Methodist chapel. The congregation has moved into the Sunday school and the chapel was sold to a private buyer. New owner has addressed the most serious roof leaks and is negotiating potential for conversion to residential use with Cornwall County Council and English Heritage.</p> <p>Contact: Francis Kelly 0117 975 0725</p>
	<p>SITE NAME: Church of St Michael, Stratton Terrace, Falmouth</p> <p>DESIGNATION: Listed Place of Worship Grade II, CA</p> <p>CONDITION: Poor</p> <p>PRIORITY: B (New entry)</p> <p>OWNER TYPE: Religious organisation</p>	<p>A large suburban Anglican parish church fronting the estuary north of Falmouth. It was built in 1827 to the design of R. Grout and has remained substantially unaltered since. There are major roof leaks in several places that have caused internal decay. A Repair Grant for Places of Worship has been offered for the repairs which are due to be implemented in 2011.</p> <p>Contact: Chris Miners 0117 975 0700</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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Church of St James,
Jacobstow**

DESIGNATION: Listed Place of Worship Grade I
CONDITION: Very bad
PRIORITY: B (New entry)
OWNER TYPE: Religious organisation

A three aisled church with a tall west tower in the centre of a tiny village. The tower roof and the north valley gutter are leaking, the latter very badly due to a temporary repair long overdue for replacement. A grant offer for repairs to the roofs and gutters has been made.

Contact: Chris Miners 01 17 975 0700

SITE NAME: **Church of St Philip and St James,
Maryfield,
St Antony**

DESIGNATION: Listed Place of Worship Grade II*
CONDITION: Very bad
PRIORITY: B (New entry)
OWNER TYPE: Religious organisation

A mid C19 church near to Antony House (National Trust) overlooking the estuary of the river Tamar in Cornwall. The stone spire has structural problems with damp ingress and loose pinnacles and spire apex. There is a very real danger of falls of stonework. A repair grant has been offered to restore the stonework.

Contact: Chris Miners 01 17 975 0700

SITE NAME: **St Buryan Church,
St Buryan**

DESIGNATION: Listed Place of Worship Grade I, CA
CONDITION: Very bad
PRIORITY: B (New entry)
OWNER TYPE: Religious organisation

A large three aisled church with a tall tower that is a famous maritime landmark. The lead valley gutters are leaking, causing active decay to the wall heads above the internal arcades. A repair grant has been offered to renew the valley gutters and repair the inner slate roof slopes.

Contact: Chris Miners 01 17 975 0700

SITE NAME: **St Stithians Church,
Stithians**

DESIGNATION: Listed Place of Worship Grade II*
CONDITION: Very bad
PRIORITY: D (New entry)
OWNER TYPE: Religious organisation

A large three aisled church on the edge of a large former mining village. The tall granite west tower is exceptionally wet internally as it lets in and retains rainwater. The beam ends are starting to decay where they are embedded in the tower walls. A grant for the repair of the tower walls has been offered.

Contact: Chris Miners 01 17 975 0700

SITE NAME:	Black Head promontory fort		
DESIGNATION:	Scheduled Monument (No. 1004391)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 01 17 975 0700

SITE NAME:	Two hut circles 400m WSW of Furhouse, Advent		
DESIGNATION:	Scheduled Monument (No. 1004657)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 01 17 975 0700

SITE NAME:	Co-axial field system, hut circle settlements, cairnfield and land boundaries on Carne Down, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1011726)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 01 17 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Cross on Halvana Moor, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1004399)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Deserted medieval settlement and field system with incorporated prehistoric settlement and field system and post-medieval farmhouse north west of Tresibbet Farm, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1007775)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Nine Stones stone circle 1.03km NNW of Bowhayland Farm, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1008631)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Platform cairn with rim bank and central cairn, and a secondary cairn, on the summit of Carne Down, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1011781)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Prehistoric coaxial field system, incorporated and adjacent hut circles, stone setting, linear boundaries and medieval settlement on Fox Tor and Treburland Farm, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1008245)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Prehistoric irregular field system and hut circle settlement with adjacent medieval regular field system and deserted settlement south east of Tresibbet Farm, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1007776)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Prehistoric stone alignment 1km SSE of Eastmoorgate, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1012228)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Two adjacent prehistoric coaxial field systems incorporating regular field systems, stone hut circles, cairns and medieval fields on East Moor and Ridge, Altarnun		
DESIGNATION:	Scheduled Monument (No. 1008439)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Hut circle group and enclosure north east of Carwen, Blisland		
DESIGNATION:	Scheduled Monument (No. 1004659)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Castle Pencaire hillfort, two rounds and a field system, Tregonning Hill, Breage		
DESIGNATION:	Scheduled Monument (No. 1007293)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows south east of Middle Taphouse, Broadoak		
DESIGNATION:	Scheduled Monument (No. 1004433)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows south of Penadlake, Broadoak		
DESIGNATION:	Scheduled Monument (No. 1004436)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow 310yds (280m) south of Kilmansag, Broadoak		
DESIGNATION:	Scheduled Monument (No. 1004434)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrows west of West Taphouse, Broadoak		
DESIGNATION:	Scheduled Monument (No. 1004617)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two round barrows north west of Middle Taphouse, Broadoak		
DESIGNATION:	Scheduled Monument (No. 1003077)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Okeltor 19th century arsenic, copper and tin mine, Calstock		
DESIGNATION:	Scheduled Monument (No. 1019440)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Permitted development	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Tamar Canal, Gunnislake, Calstock		
DESIGNATION:	Scheduled Monument (No. 1007302)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Carvannel cliff castle, Camborne		
DESIGNATION:	Scheduled Monument (No. 1004390)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows north of Grey Mare Lodge, Cardinham		
DESIGNATION:	Scheduled Monument (No. 1003080)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	St Bellarmin's Chapel, Cardinham		
DESIGNATION:	Scheduled Monument (No. 1004442)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Treznance Holy Well and chapel enclosure, Cardinham		
DESIGNATION:	Scheduled Monument (No. 1018494)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Carn Brea Castle, Carn Brea		
DESIGNATION:	Scheduled Monument (No. 1006704)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Wheal Busy, Chacewater		
DESIGNATION:	Scheduled Monument (No. 1021392)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Melangoose camp, Colan		
DESIGNATION:	Scheduled Monument (No. 1004426)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Round 300yds (270m) WSW of High Cross, Constantine		
DESIGNATION:	Scheduled Monument (No. 1004270)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Killibury Castle later Prehistoric hillfort, Egloshayle		
DESIGNATION:	Scheduled Monument (No. 1010439)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Tregeare camp, Egloskerry		
DESIGNATION:	Scheduled Monument (No. 1006711)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Jewish and Congregationalist cemeteries at Ponsharden, Falmouth		
DESIGNATION:	Scheduled Monument (No. 1020815)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow 120m south east of Parkwood Hill, Feock		
DESIGNATION:	Scheduled Monument (No. 1019087)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cliff castle west of Gunwalloe Church, Gunwalloe		
DESIGNATION:	Scheduled Monument (No. 1004265)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Rectangular camp south west of Trevarnon Round, Gwinear-Gwithian		
DESIGNATION:	Scheduled Monument (No. 1004468)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round near Lower Nanterrow, Gwinear-Gwithian		
DESIGNATION:	Scheduled Monument (No. 1007303)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Trevarnon Round, Gwithian, Gwinear-Gwithian		
DESIGNATION:	Scheduled Monument (No. 1006696)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Castle Kayle (earthwork), Phillack, Hayle		
DESIGNATION:	Scheduled Monument (No. 1006688)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Permitted development	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	'Headon Barrow' near Headon Cross, Jacobstow		
DESIGNATION:	Scheduled Monument (No. 1005434)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round 200m north west of Penventinnie, Kenwyn		
DESIGNATION:	Scheduled Monument (No. 1016063)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Camp north east of Northcott Park Quarry, Kilkhampton		
DESIGNATION:	Scheduled Monument (No. 1004382)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of four round barrows east of Bottaborough, Kilkhampton		
DESIGNATION:	Scheduled Monument (No. 1004402)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Five bowl barrows 480m and 510m north of Hendra Farm, Ladock		
DESIGNATION:	Scheduled Monument (No. 1019021)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round 390m south west of Trethurffe, Ladock		
DESIGNATION:	Scheduled Monument (No. 1020797)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Round and annexe 720m WSW of Tregear, Ladock			
DESIGNATION:	Scheduled Monument (No. 1020179)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Neolithic settlement and hut circle on Helman Tor, Lanlivery			
DESIGNATION:	Scheduled Monument (No. 1007306)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Giants Hedge, Lerryn to Lanreath, Lanreath			
DESIGNATION:	Scheduled Monument (No. 1006681)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Mabel Barrow, Lansallos			
DESIGNATION:	Scheduled Monument (No. 1006683)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Earlier Prehistoric hillfort, two cairns, medieval pound and adjacent Prehistoric field systems, hut circles and transhumance huts on Stowe's Hill, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1012352)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Early medieval transhumance hut 740m west of Blackcoombe Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1011899)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Medieval and post-medieval tin and copper mines with medieval field system on the middle and lower northern slopes of Caradon Hill, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1020942)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Neolithic long cairn, Prehistoric regular and irregular aggregate field systems, linear boundaries and medieval enclosure 625m west of Blackcoombe Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1010221)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Prehistoric funerary cist 1.275km north west of Wardbrook Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1012043)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Flooding	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric linear boundaries, cairn and enclosure 1.225km north west of Wardbrook Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1008982)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric linear boundary and field system, medieval enclosure and tin miners' caches 1.06km north west of Wardbrook Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1015975)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric round cairn on Caradon Hill, 310m west of Heather House, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1020939)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric unenclosed hut circle settlement incorporating a medieval tin miners' cache and medieval shelter 1.285km north west of Wardbrook Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1008848)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 580m north west of Wardbrook Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1009737)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 775m north west of Wardbrook Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1010308)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn with central cist on Bearah Common, 1.106km north of Wardbrook Farm, Linkinhorne			
DESIGNATION:	Scheduled Monument (No. 1010411)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Stone hut circle 812m north west of Wardbrook Farm, Linkinhorne		
DESIGNATION:	Scheduled Monument (No. 1009739)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two adjacent transhumance huts on Caradon Hill, 450m north of East Caradon Farm, Linkinhorne		
DESIGNATION:	Scheduled Monument (No. 1011900)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round 450yds (405m) north west of Lower Chellew Farm, Ludgvan		
DESIGNATION:	Scheduled Monument (No. 1004262)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Ancient village and fields at Boswarva Carn, Madron		
DESIGNATION:	Scheduled Monument (No. 1004466)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow 800yds (730m) WNW of Boswens Farm, Madron		
DESIGNATION:	Scheduled Monument (No. 1004286)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate visitor erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bosulow Trehyllys (hut circles), Madron		
DESIGNATION:	Scheduled Monument (No. 1006697)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Chun Downs prehistoric landscape complex, incorporating Chun Cromlech, Chun Castle, and barrow 200yds (180m) south west of Chun Farm, Madron		
DESIGNATION:	Scheduled Monument (No. 1007264)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Courtyard house 200yds (180m) NNE of Try Farm, Madron		
DESIGNATION:	Scheduled Monument (No. 1004352)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

- CA** Conservation Area
- LB/LBs** Listed Building/s
- LPA** Local Planning Authority
- NPG** National Park
- RPG** Registered Park and Garden
- SM/SMs** Scheduled Monument/s
- UA** Unitary Authority
- WHS** World Heritage Site

SITE NAME: Courtyard house 300yds (270m) north west of Middle Carnaquidden, Madron			
DESIGNATION:	Scheduled Monument (No. 1004353)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Courtyard houses north east of Newmill, Madron			
DESIGNATION:	Scheduled Monument (No. 1004356)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles with associated field system 400yds (360m) south west of Little Higher Bosulow, Madron			
DESIGNATION:	Scheduled Monument (No. 1004316)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round 300yds (270m) north east of Newmill, Madron			
DESIGNATION:	Scheduled Monument (No. 1004627)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow 530yds (480m) north west of Nancothan Cottages, Madron			
DESIGNATION:	Scheduled Monument (No. 1004311)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Settlement 450yds (400m) north west of Middle Carnaquidden, Madron			
DESIGNATION:	Scheduled Monument (No. 1003100)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cawsand Fort, Maker-with-Rame			
DESIGNATION:	Scheduled Monument (No. 1016102)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Earthwork redoubts Nos. 1, 2 and 3, Maker-with-Rame			
DESIGNATION:	Scheduled Monument (No. 1004254)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Grenville Battery 550yds (500m) SSW of Maker Farm, Maker-with-Rame			
DESIGNATION:	Scheduled Monument (No. 1003114)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Incomplete Palmerstonian fort 650yds (600m) west of Forder, Maker-with-Rame			
DESIGNATION:	Scheduled Monument (No. 1007299)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Mount Edgcombe round barrow, Maker-with-Rame			
DESIGNATION:	Scheduled Monument (No. 1004496)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: No. 5 redoubt 450yds (410m) north west of Maker Farm, Maker-with-Rame			
DESIGNATION:	Scheduled Monument (No. 1004255)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Mawgan Cross early Christian memorial stone and wayside cross shaft, Mawgan-in-Meneage			
DESIGNATION:	Scheduled Monument (No. 1010852)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate vehicle damage/erosion	TREND:	Stable
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow 500yds (460m) west of Trevassack, Mawgan-in-Meneage			
DESIGNATION:	Scheduled Monument (No. 1004499)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Permitted development	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hillfort at Blacketon Farm, Menheniot			
DESIGNATION:	Scheduled Monument (No. 1007296)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Inswork Chapel, Millbrook			
DESIGNATION:	Scheduled Monument (No. 1003095)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Croftoe British village, Morvah		
DESIGNATION:	Scheduled Monument (No. 1006740)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow on Bin Down, Morval		
DESIGNATION:	Scheduled Monument (No. 1006651)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Trelvegue promontory camp and two barrows, Newquay		
DESIGNATION:	Scheduled Monument (No. 1006712)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hut circle settlement 975m north east of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1009806)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Platform cairn 667m ENE of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1017846)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric co-axial and regular aggregate field systems with incorporated and adjacent hut circle settlements on Bastreet Downs, south of Bowda Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1011558)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 1.175km WSW of East Castick Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1010412)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 617m ENE of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1009780)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Round cairn 800m WSW of Tolcarne Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1011507)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 910m WSW of Tolcarne Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1011508)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn with central cist 1.05km east of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1009735)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn with central cist 970m ENE of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1009734)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn with double orthostatic kerb and cist 497m south east of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1009688)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle 1.225km WSW of East Castick Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1010414)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three adjoining Prehistoric linear boundaries on Bearah Tor, 687m south west of Nodmans Bowda Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1010220)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three stone hut circles 1.06km north east of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1009807)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two stone hut circles and adjacent Prehistoric boundary wall 575m west of West Berriow Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1010218)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Unenclosed hut circle settlement and adjacent Prehistoric linear boundary 800m SSE of Trewortha Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1008958)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Unenclosed hut circle settlement with incorporated enclosure 1.5km north west of Wardbrook Farm, North Hill		
DESIGNATION:	Scheduled Monument (No. 1008954)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three barrows 550m ENE of Cansford, Otterham		
DESIGNATION:	Scheduled Monument (No. 1005463)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Roundago, hut circle and field system on Castalack Carn, Paul		
DESIGNATION:	Scheduled Monument (No. 1004654)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bake Rings later prehistoric-Roman round with attached enclosure and outwork, Pelynt		
DESIGNATION:	Scheduled Monument (No. 1017682)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of three round barrows north of Hendra, Pelynt		
DESIGNATION:	Scheduled Monument (No. 1004621)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hall Rings, Pelynt		
DESIGNATION:	Scheduled Monument (No. 1006682)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Ten barrows south of Wilton Mill, Pelynt		
DESIGNATION:	Scheduled Monument (No. 1004465)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	St Piran's Oratory and associated early medieval cemetery, Perranzabuloe		
DESIGNATION:	Scheduled Monument (No. 1018955)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Flooding	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Clapper Bridge, Quethiock		
DESIGNATION:	Scheduled Monument (No. 1004482)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	The Tolgus arsenic works 80m south east of East Tolgus House, Redruth		
DESIGNATION:	Scheduled Monument (No. 1021240)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	D-Day landing craft maintenance site, 170m north of Saltash Pier, Saltash		
DESIGNATION:	Scheduled Monument (No. 1020053)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate visitor erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Caer Bran, Sancreed		
DESIGNATION:	Scheduled Monument (No. 1006717)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Field system on Boswens Common, Sancreed		
DESIGNATION:	Scheduled Monument (No. 1007268)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Goldherring British village, Sancreed		
DESIGNATION:	Scheduled Monument (No. 1004651)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Hut circle north of Botrea, Sancreed		
DESIGNATION:	Scheduled Monument (No. 1003072)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hut circles and field system on north west edge of Boswens Common, Sancreed		
DESIGNATION:	Scheduled Monument (No. 1007267)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bolster Bank, St Agnes		
DESIGNATION:	Scheduled Monument (No. 1016444)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Wheal Kitty 20th century tin processing works, St Agnes		
DESIGNATION:	Scheduled Monument (No. 1021164)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Promontory fort and Civil War battery, Little Dennis Head, St Anthony-in-Meneage		
DESIGNATION:	Scheduled Monument (No. 1004431)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Deserted village of Garrow, St Breward		
DESIGNATION:	Scheduled Monument (No. 1021445)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric to post-medieval settlement, and religious and funerary remains on the middle and lower slopes west and south of Roughtor, St Breward		
DESIGNATION:	Scheduled Monument (No. 1019172)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stannon Stone Circle, prehistoric field system, hut circle settlement, cairns, cist, linear boundaries and medieval building north of Dinnever Hill, St Breward		
DESIGNATION:	Scheduled Monument (No. 1007764)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Stone circle on Emblance Common, St Breward		
DESIGNATION:	Scheduled Monument (No. 1004459)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Camp 900yds (820m) south east of St Buryan village, St Buryan		
DESIGNATION:	Scheduled Monument (No. 1004483)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow 200yds (180m) north of the Merry Maidens, St Buryan		
DESIGNATION:	Scheduled Monument (No. 1004358)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Earlier Prehistoric hillfort, adjacent round cairn with incorporated shelter, and tor cairn on Tregarrick Tor, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1009698)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Embanked platform cairn with central mound 375m north west of Trewalla Farm, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1015976)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Kerbed platform cairn with kerbed central mound and outer bank 600m east of Trewalla Farm, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1010323)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Platform cairn with central mound 760m ESE of Lambadla Farm, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1010327)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Platform cairn with central mound 900m ESE of Lambadla Farm, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1010328)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		Prehistoric cist, cairns and cairnfield on north east Smallacoombe Downs, 570m north west of Smallacoombe Tor, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1018630)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric enclosure 325m west of Trewalla Farm, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1010434)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric enclosure and field system, two hut circles and parts of a medieval field system 350m south east of Sparretts Farm, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1013216)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric enclosure containing a stone hut circle and parts of a medieval field system, 500m south east of Sparretts Farm, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1013199)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric irregular aggregate field system with incorporated stone hut circles 375m SSE of Sparretts Farm, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1008765)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric irregular and regular aggregate field systems with incorporated stone hut circles 750m ENE of Siblyback Farm, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1011315)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric irregular and regular aggregate field systems, enclosure, stone hut circles, cairnfield and kerbed boulder 750m ESE of Siblyback Farm, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1010060)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric regular aggregate field system with incorporated and adjacent stone hut circles and an adjacent enclosure 550m WSW of Trewalla Farm, St Cleer	
DESIGNATION:	Scheduled Monument (No. 1009731)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Prehistoric to medieval settlements, field systems, enclosures and cairns, with post-medieval boundary and railway on north east Smallacombe Down, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1018629)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric to post-medieval field systems, boundaries, settlements and railway at Smallacombe Parks and north eastern Siblyback Moor, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1018631)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 450m east of Sparretts Farm, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1009838)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 472m SSW of Caradon Hill summit, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1011824)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 480m SSW of Caradon Hill summit, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1011825)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 525m east of Trewalla Farm, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1012041)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 527m SSW of Caradon Hill summit, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1011840)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 557m SSW of Caradon Hill summit, St Cleer		
DESIGNATION:	Scheduled Monument (No. 1011844)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Round cairn 725m ESE of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011992)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 740m SSW of Caradon Hill summit, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011774)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 800m ESE of Lambadla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1010326)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 812m ESE of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011991)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 840m south east of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011995)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn and shelters 812m SSW of Caradon Hill summit, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011784)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Public utilities	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn with peripheral berm 402m SSW of Caradon Hill summit, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011822)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: South Caradon 19th century copper mine, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1020614)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Stone hut circle 425m south east of Sparretts Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1013211)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone hut circle 685m south east of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011907)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone hut circle 750m ESE of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011909)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone hut circle 800m ESE of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011989)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone hut circle centred 460m ESE of Sparretts Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1009839)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The Tinnors' Dyke 160yds (150m) in length south of Hendergrove Wood, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1004364)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Tor cairn with adjacent sub-rectangular hut 650m SSW of Caradon Hill summit, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1011793)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two adjacent stone hut circles 265m WNW of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1009738)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Two adjacent stone hut circles 290m west of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1009703)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two cairns 550m and 587m ENE of Trewalla Farm and two adjacent small clearance cairns, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1010311)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two platform cairns 750m and 785m east of Sparretts Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1010325)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate vehicle damage/erosion	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two round cairns 455m and 475m north west of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1010324)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two stone hut circles and an adjoining Prehistoric boundary wall 470m east of Trewalla Farm, St Cleer			
DESIGNATION:	Scheduled Monument (No. 1012000)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round 340m north west of Tresawle Farm, St Columb Major			
DESIGNATION:	Scheduled Monument (No. 1020864)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bury camp, St Dominick			
DESIGNATION:	Scheduled Monument (No. 1004393)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Warren's Barrow, St Erme			
DESIGNATION:	Scheduled Monument (No. 1016888)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Enclosures east of Gurlyn, St Erth		
DESIGNATION:	Scheduled Monument (No. 1007282)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Promontory fort north of village, St Gennys		
DESIGNATION:	Scheduled Monument (No. 1003097)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Gunpowder storage complex at Kennall Vale, St Gluvias		
DESIGNATION:	Scheduled Monument (No. 1020441)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Gunpowder works at Kennall Vale, St Gluvias		
DESIGNATION:	Scheduled Monument (No. 1020143)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Camp 500yds (460m) west of Trenance, St Issey		
DESIGNATION:	Scheduled Monument (No. 1004235)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Permitted development	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Tokenbury camp, St Ive		
DESIGNATION:	Scheduled Monument (No. 1004469)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hut circles, Higher Bussow, St Ives		
DESIGNATION:	Scheduled Monument (No. 1006689)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Whitesand Bay (or Tregonhawke) battery, St John		
DESIGNATION:	Scheduled Monument (No. 1004664)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Permitted development	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Chambered barrow 100yds (90m) east of Kerrow Farm, St Just			
DESIGNATION:	Scheduled Monument (No. 1004637)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Holed stones on Kenidjack Common, St Just			
DESIGNATION:	Scheduled Monument (No. 1006755)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles 50yds (45m) west of Carnyorth Farm, St Just			
DESIGNATION:	Scheduled Monument (No. 1004277)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow 550yds (500m) north of Chycarne, St Just			
DESIGNATION:	Scheduled Monument (No. 1004245)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Standing stone 200yds (180m) west of Chycarne, St Just			
DESIGNATION:	Scheduled Monument (No. 1003116)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two barrows on Carn Bean 300yds (270m) NNE of Higher Botallack, St Just			
DESIGNATION:	Scheduled Monument (No. 1004279)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two barrows on Woon Gumpus Common 700yds (640m) NNW of Boslow Farm, St Just			
DESIGNATION:	Scheduled Monument (No. 1004287)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Chapel enclosure 150yds (140m) south of Trelease Farm, St Keverne			
DESIGNATION:	Scheduled Monument (No. 1004334)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Cliff castle at Winecove Point, St Merryn			
DESIGNATION:	Scheduled Monument (No. 1004234)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circle village 330yds (300m) west of West Northwood Farm, St Neot			
DESIGNATION:	Scheduled Monument (No. 1004662)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Medieval homestead and fields on Redhill Downs, St Neot			
DESIGNATION:	Scheduled Monument (No. 1003074)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric field systems, enclosure, hut circles and rounds, with adjacent medieval settlement, longhouse and field system on Higher Langdon Farm, St Neot			
DESIGNATION:	Scheduled Monument (No. 1007475)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric settlements and field system with adjacent medieval settlement, field systems, boundaries and tin streamworks on the Brown Gelly Downs, St Neot			
DESIGNATION:	Scheduled Monument (No. 1007770)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow on Goonzion Down, St Neot			
DESIGNATION:	Scheduled Monument (No. 1004360)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 1.062km south west of Higher Langdon Farm, St Neot			
DESIGNATION:	Scheduled Monument (No. 1007476)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 1.17km south west of Higher Langdon Farm, St Neot			
DESIGNATION:	Scheduled Monument (No. 1007477)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bofarnel Downs round barrows, St Winnow			
DESIGNATION:	Scheduled Monument (No. 1004437)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Respryn Bridge, St Winnow			
DESIGNATION:	Scheduled Monument (No. 1006701)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Limited/ localised vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Two round barrows north east of Fairy Cross, St Winnow			
DESIGNATION:	Scheduled Monument (No. 1004439)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Condolden Barrow, Tintagel			
DESIGNATION:	Scheduled Monument (No. 1004652)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: The Ballast Pond, Torpoint			
DESIGNATION:	Scheduled Monument (No. 1007261)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Carne Beacon round barrow 320m north of Carne Farm, Veryan			
DESIGNATION:	Scheduled Monument (No. 1019745)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Warbstow Bury camp, Warbstow			
DESIGNATION:	Scheduled Monument (No. 1006710)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Ancient village south of Carburrow Tor, Warleggan			
DESIGNATION:	Scheduled Monument (No. 1003073)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Trelill Well Chapel, near Helston, Wendron		
DESIGNATION:	Scheduled Monument (No. 1006743)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Porthmeor ancient village, Zennor		
DESIGNATION:	Scheduled Monument (No. 1003071)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Treen Common barrows, Zennor		
DESIGNATION:	Scheduled Monument (No. 1004473)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Carclew, Mylor	Mid C18 formal terraced and water gardens, together with an C18 landscape park. The main house burnt down in 1934 and the site is now in divided ownership. Infill residential development in the park belts, substantial areas of woodland have been cleared and many individual parkland trees have been lost.
DESIGNATION:	Registered Park and Garden Grade II, also CA, 5 LBs	
CONDITION:	Extensive significant problems	
VULNERABILITY:	Medium	
TREND:	Stable	
OWNER TYPE:	Private, multiple owners	Contact: Kim Auston 0117 975 0696

SITE NAME:	Bodmin		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Alyson Cooper (LPA) 01872 224242	NEW ENTRY:	No

DEVON

DARTMOOR (NP)

SITE NAME:	Higher Sigford, Sweet's Sigford, Ilington, Teignbridge	A rare example of a longhouse in a farmstead context which has been used for agricultural storage in more recent years. Some internal and external stabilisation works have been carried out though further works are needed. Conditional consents for re-occupation of the house have been granted. New owner is negotiating the consent.
DESIGNATION:	Listed Building Grade II*	
CONDITION:	Poor	
OCCUPANCY:	Vacant	
PRIORITY:	D (D)	
OWNER TYPE:	Private	Contact: Francis Kelly 0117 975 0725

SITE NAME:	Agglomerated enclosure on the west side of the Erme Valley below Stalldown, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012740)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Blowing house north of Yealm Steps, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002628)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure on the west side of the Erme valley below Stalldown, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012767)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Medieval settlement on Ford Waste, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002627)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	The southern of three enclosures north of Ford Waste, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012700)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three unenclosed stone hut circles on the west side of the Erme Valley, north of Lower Piles, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012768)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two hut circles on the south east slope of Stalldown, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012766)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Unenclosed stone hut settlement north east of Yadsworthy, Cornwood, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012771)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure and hut circles east of Huntingdon Ford, Dean Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002536)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Hut circles and two enclosures on Dean Moor, near River Avon, Dean Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1003828)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Agglomerated enclosure with hut circles, south of Lower Piles, Harford, South Hams			
DESIGNATION:	Scheduled Monument (No. 1009578)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Blowing house at junction of Hook Lake and River Erme, Harford, South Hams			
DESIGNATION:	Scheduled Monument (No. 1002605)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Blowing house north of Dry Lake, Harford, South Hams			
DESIGNATION:	Scheduled Monument (No. 1002609)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cairn in north east corner of Lower Piles, Harford, South Hams			
DESIGNATION:	Scheduled Monument (No. 1009575)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosure and hut circles at Piles Corner, Harford, South Hams			
DESIGNATION:	Scheduled Monument (No. 1013108)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosure with hut circles east of Addicombe, Harford, South Hams			
DESIGNATION:	Scheduled Monument (No. 1012484)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosure with hut circles east of Addicombe, Harford, South Hams			
DESIGNATION:	Scheduled Monument (No. 1017609)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Enclosure with hut circles in Higher Piles newtake, Harford, South Hams		
DESIGNATION:	Scheduled Monument (No. 1013110)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure with hut circles to the north east of Piles Copse, Harford, South Hams		
DESIGNATION:	Scheduled Monument (No. 1013106)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hut circles and enclosure to south of Left Lake, Harford, South Hams		
DESIGNATION:	Scheduled Monument (No. 1004574)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hut circles in Erme Pound east of River Erme, Harford, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002604)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone row, cairn and enclosures near Hook Lane, Erme Valley, Harford, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002493)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Unenclosed stone hut settlement on the east side of the Erme Valley, north Harford Moor, Harford, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012747)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Unenclosed stone hut settlement with enclosures north of Piles Copse, Harford, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012765)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Eight cairns forming part of a cairn cemetery on Holne Ridge and a stone alignment immediately west of Horn's Cross, Holne, South Hams		
DESIGNATION:	Scheduled Monument (No. 1019273)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		Enclosed prehistoric settlement and round cairn 880m south west of Venford Reservoir dam, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020095)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Enclosed prehistoric settlement and three round cairns 870m south east of Horn's Cross, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020096)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Four cairns 310m south of Horn's Cross forming part of a cairn cemetery on Holne Ridge, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1019272)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Four cairns on Holne Lee 1140m north west of Greatcombe, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1019268)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Holne Chase Castle, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1003842)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Medieval farmstead and field system, post-medieval tinworks, prehistoric settlements and cairns north and west of Gibby Coombe, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1019591)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Part of the Dartmeet coaxial field system and other archaeological remains on Holne Moor west and north west of Venford Reservoir, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020487)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Partially enclosed stone hut circle settlement 350m south west of Horn's Cross, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1019274)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		Partially enclosed stone hut circle settlement 420m north west and 440m west of Horn's Cross, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020185)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Partially enclosed stone hut circle settlement 560m west of Horn's Cross, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1019275)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric fields and settlements north east of Venford Reservoir forming part of the Dartmeet coaxial field system, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020091)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Prehistoric fields, settlements and cairn south east of Venford Reservoir forming part of the Dartmeet coaxial field system, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020092)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Ringleshutes tinwork, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020098)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Stone hut circle and length of boundary walling 860m south west of Venford Reservoir dam, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020094)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Three stone hut circles 780m SSW of Venford Reservoir dam, Holne, South Hams	
DESIGNATION:	Scheduled Monument (No. 1020093)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Two ring cairns 330m south east of Coldharbour Cross, Loddiswell, South Hams	
DESIGNATION:	Scheduled Monument (No. 1014244)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	A stone alignment, kerbed cairn, prehistoric settlement, four pillow mounds, a vermin trap and animal runs 720m south west of Great Trowlesworthy Tor, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1016147)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Agglomerated enclosure with hut circles south west of Ditsworthy Clam, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1009573)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	An enclosed settlement, length of reave, two vermin traps and a pillow mound 770m east of Trowlesworthy Warren House, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1015748)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	An unenclosed stone hut circle settlement 760m north east of Trowlesworthy Warren House, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1014656)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow near Shaugh Cross, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1003824)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cairn south of Mill Corner, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1013413)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cairn with a cist east of Willings Walls Reave, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012209)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cairn with a cist, one of several on the western edge of Lee Moor, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012051)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Cross Dyke reave, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1010811)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Double stone alignment with a terminal stone setting south of Great Trowlesworthy Tor, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1012114)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Eight pillow mounds and a vermin trap on the northern slope of Little Trowlesworthy Tor forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1015758)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosed stone hut circle settlement and three round cairns on Giant's Hill, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1019081)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosure with hut circles west of Plym Steps, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1012297)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles west of Saddlesborough, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1002520)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Medieval farmstead and field system, length of Willings Walls Reave, four round cairns, a ring cairn and pillow mounds at Willings Walls Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1019083)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Multi-period remains at Hentor Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1019082)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	One of a number of cairns with cists south of Shavercombe Brook, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012214)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	One of a number of cairns with cists south of Shavercombe Brook, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012172)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	One of three stone hut circles 500m SSE of Legis Tor, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012631)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 100m south east of Great Trowlesworthy Tor, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1014666)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 160m south west of Great Trowlesworthy Tor, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1014665)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 270m south east of Ditsworthy Warren House forming part of Hentor Warren, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1014477)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 530m ENE of Trowlesworthy Warren House forming part of Trowlesworthy Warren, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1014462)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 610m SSW of Ditsworthy Warren House forming part of Willings Walls Warren, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1014469)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Pillow mound 620m ESE of Legis Tor forming part of Willings Walls Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014457)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pillow mound 630m east of Legis Tor forming part of Willings Walls Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1015742)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pillow mound 760m ENE of Trowlesworthy Warren House, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014611)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pillow mound 790m NNE of Blackaton Cross, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014662)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pillow mound 840m north east of Trowlesworthy Warren House, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014658)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pillow mound 860m NNW of Blackaton Cross, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014664)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pillow mound 860m SSE of Trowlesworthy Warren House, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014616)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pillow mound and animal run 830m north east of Trowlesworthy Warren House, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014657)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Pound and hut circles north of Hawk's Tor, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002516)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pounds and hut circles north of Saddlesborough, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002517)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Rectangular building 420m north west of Hen Tor, forming an outlying part of Hentor Farm, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1020011)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn on Lee Moor 950m south east of Great Trowlesworthy Tor, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1015753)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle north east of Hentor Brook, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012175)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle north of Hentor Brook, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012083)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle settlement 600m ENE of Great Trowlesworthy Tor, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1018356)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three pillow mounds and a linear gully 200m north of Great Trowlesworthy Tor forming part of Trowlesworthy Warren, Shaugh Prior, South Hams		
DESIGNATION:	Scheduled Monument (No. 1014481)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Two pillow mounds 640m ENE of Trowlesworthy Warren House forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1015747)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two pillow mounds and a small area of tin streamwork 510m south west of Ditsworthy Warren House forming part of Willings Walls Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014467)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two pillow mounds and a small area of tin streamwork earthworks 770m north of Blackaton Cross, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014663)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two round cairns 600m ENE of Great Trowlesworthy Tor, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1018357)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two stone hut circles and an enclosure 680m ENE of Trowlesworthy Warren House, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014615)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two stone hut circles north of Spanish Lake, Lee Moor, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1013058)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Unenclosed stone hut circle settlement on the western edge of Lee Moor, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1012116)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Vermin trap 350m south west of Great Trowlesworthy Tor forming part of Trowlesworthy Warren, Shaugh Prior, South Hams			
DESIGNATION:	Scheduled Monument (No. 1014475)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		Vermin trap 520m SSW of Trowlesworthy Warren House forming part of Trowlesworthy Warren, Shaugh Prior, South Hams	
DESIGNATION:	Scheduled Monument (No. 1014466)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Vermin trap 700m ENE of Trowlesworthy Warren House, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams	
DESIGNATION:	Scheduled Monument (No. 1014612)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Vermin trap 730m ENE of Trowlesworthy Warren House, forming part of Trowlesworthy Warren, Shaugh Prior, South Hams	
DESIGNATION:	Scheduled Monument (No. 1014613)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Vermin trap 800m south east of Trowlesworthy Warren House forming part of Trowlesworthy Warren, Shaugh Prior, South Hams	
DESIGNATION:	Scheduled Monument (No. 1014464)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Cist with a retaining kerb north west of Corringdon Ball, South Brent, South Hams	
DESIGNATION:	Scheduled Monument (No. 1010180)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Enclosure and hut circle north of Old Hill, South Brent, South Hams	
DESIGNATION:	Scheduled Monument (No. 1003200)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Enclosure with hut circles and rectangular pens, south of Bala Brook, South Brent, South Hams	
DESIGNATION:	Scheduled Monument (No. 1012775)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Enclosure with hut circles north of Bala Brook intake, South Brent, South Hams	
DESIGNATION:	Scheduled Monument (No. 1012776)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Enclosure with hut circles north of Bala Brook intake, South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1012783)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosures and hut circles at Petre's Pits Bottom, South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1004557)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circle and fields, Bishop's Mead, South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1002537)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut enclosure north of Old Hill, South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1002664)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: One of several stone hut circles north of Corringdon Ball, South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1010202)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Riders Rings (The Rings), South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1002502)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone alignment north of Glasscombe Upper Plantation, South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1013037)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The northern of three stone hut circles south west of Corringdon Leat, Corringdon Ball, South Brent, South Hams			
DESIGNATION:	Scheduled Monument (No. 1010459)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	No known threat	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Three enclosed hut groups, Black Tor, Shipley Bridge, South Brent, South Hams		
DESIGNATION:	Scheduled Monument (No. 1002505)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two conjoined huts between two enclosures north of Bala Brook intake, South Brent, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012778)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two hut circles on the right bank of Red Brook, South Brent, South Hams		
DESIGNATION:	Scheduled Monument (No. 1013035)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Chambered cairn in Cuckoo Ball newtake, Ugborough, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012284)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure with hut circles north of Scad Brook, Ugborough, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012485)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long cairn east of Butterdon Hill, Ugborough, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012247)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Multiple stone alignment and associated cairns west of Glasscombe Upper Plantation, Ugborough, South Hams		
DESIGNATION:	Scheduled Monument (No. 1013031)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	One of a number of cairns at Black Pool, Ugborough, South Hams		
DESIGNATION:	Scheduled Monument (No. 1012232)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: One of a number of cairns at Black Pool, Ugborough, South Hams			
DESIGNATION:	Scheduled Monument (No. 1012285)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone alignment and cairn south east of Western Beacon, Ugborough, South Hams			
DESIGNATION:	Scheduled Monument (No. 1017604)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hembury Castle, West Buckfastleigh, South Hams			
DESIGNATION:	Scheduled Monument (No. 1003859)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Medieval farmstead 340m south east of Cold East Cross, Ashburton, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1019604)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles and fields on Buckland Common, Buckland in the Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1004589)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Lizwell Bridge, Buckland in the Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003294)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cairn 240m north of Crownley Parks, Ilsington, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1019588)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pound north east of Holwell Tor, Ilsington, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002530)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Settlement on Smallacombe Rocks, Ilsington, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002531)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Settlement west of Holwell Tor, Ilsington, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002529)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Medieval strip field system, tinworks, part of a prehistoric settlement, a cairn and reave on Challacombe Down, Manaton, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1021393)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Medieval strip fields, tinworks, prehistoric settlements, and a cairn on the lower western slopes of Hamel Down, Manaton, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1021394)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Three hut circles at north end of Vogwell Down, Manaton, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002595)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosure south west of Hingston Rocks, Moretonhampstead, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002496)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Wooston Castle, Moretonhampstead, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003822)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Four hut circles north of Bush Down, North Bovey, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002646)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Prehistoric settlement and field system 240m east of Challacombe Cross, North Bovey, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1020097)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two hut circles north west of Bush Down, North Bovey, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003198)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Deserted medieval settlement at Blackaton, 340m and 400m north east of Lower Blackaton, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1021396)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosure and fields north of Yar Tor, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003292)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Foale's Arrishes, huts and fields, Blackslade Down, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003283)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut 700yds (640m) north west of Sharp Tor, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003280)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles and field systems east of Mel Tor, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003301)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles east of Pritton, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1004575)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Hut circles east of Southway, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002621)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles on Bonehill Down, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002619)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles on Hedge Down, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1002620)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles south east of Yar Tor, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003291)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pound at Newbridge, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003295)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two cairns on Cator Common, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003297)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Yar Tor stone row and adjacent cist, Widecombe-in-the-Moor, Teignbridge			
DESIGNATION:	Scheduled Monument (No. 1003288)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Taw River tin blowing mill, 840m south of Tawcroft, Belstone, West Devon			
DESIGNATION:	Scheduled Monument (No. 1019228)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Enclosure, two stone hut circles and an alignment of upright stones 780m north west of Little Links Tor, Bridestowe, West Devon			
DESIGNATION:	Scheduled Monument (No. 1007648)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles and a length of enclosure wall, forming part of a stone hut circle settlement 600m east of Nodden Gate, Bridestowe, West Devon			
DESIGNATION:	Scheduled Monument (No. 1008638)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circles west of Higher Shapley, Chagford, West Devon			
DESIGNATION:	Scheduled Monument (No. 1002651)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: A double stone hut circle and enclosure 280m south of Deadlake Foot, Dartmoor Forest, West Devon			
DESIGNATION:	Scheduled Monument (No. 1011569)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Camp 325yds (300m) south east of Archerton, Dartmoor Forest, West Devon			
DESIGNATION:	Scheduled Monument (No. 1002636)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cist on Whitehorse Hill, 910m south east of Taw Head, Dartmoor Forest, West Devon			
DESIGNATION:	Scheduled Monument (No. 1020871)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circle and field system north west of Saddle Bridge, Dartmoor Forest, West Devon			
DESIGNATION:	Scheduled Monument (No. 1002601)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two irregular aggregate field systems with associated settlements, part of a coaxial field system, boundary stones and historic fields on Riddon Ridge, Dartmoor Forest, West Devon			
DESIGNATION:	Scheduled Monument (No. 1018930)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Prestonbury Castle (hillfort), Drewsteignton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1003861)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Chambered cairn 430m south of Buttern, Gidleigh, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021217)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Chambered cairn 830m south of Buttern, Gidleigh, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021216)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Coaxial field system, associated and later remains at Throwleigh Common and Kennon Hill, Gidleigh, West Devon		
DESIGNATION:	Scheduled Monument (No. 1018916)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Part of a coaxial field system, prehistoric settlements and cairns on Buttern Hill, Gidleigh, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021215)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle 380m north west of North Creaber, Gidleigh, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021220)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle and field system 580m north west of North Creaber, forming part of a coaxial field system on Buttern Hill, Gidleigh, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021219)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two stone hut circles and field system, 590m south of Buttern, forming part of a coaxial field system on Buttern Hill, Gidleigh, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021218)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Stone hut circle 530m ESE of Nodden Gate forming an outlying part of a stone hut circle settlement, Lydford, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008639) but with significant localised problems	CONDITION:	Generally satisfactory
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle 610m ESE of Nodden Gate forming an outlying part of a stone hut circle settlement, Lydford, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008656)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four round barrows on Wigford Down, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002522)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Greenwell Girt socket stone 600m SSW of Lovaton hamlet, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008929)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hut circle on Wigford Down, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002551)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hut circles south east of Brisworthy, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1004585)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric enclosures on Dewerstone Hill, 500m south east of Dewerstone Cottage, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1020241)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow north of Cadworthy Wood, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002552)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Settlement on Wigford Down south of Durance, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002523)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Settlement on Wigford Down, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002550)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three hut circles north west of Cadworthy, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1003057)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three hut circles on south part of Wigford Down, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002549)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two hut circles south of Catstor Down, Meavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002548)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cairnfield 460m south east of Cox Tor, Peter Tavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1020005)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cairnfield and two stone hut circles 490m and 550m south west of Cox Tor, Peter Tavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1020004)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Coaxial field system and prehistoric settlement 410m west of Cox Tor, Peter Tavy, West Devon		
DESIGNATION:	Scheduled Monument (No. 1020090)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Eluvial tin streamworks and prehistoric coaxial field system together with other archaeological remains on Whitchurch Common, Peter Tavy, West Devon			
DESIGNATION:	Scheduled Monument (No. 1020089)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Enclosed settlement 420m south of Doetor Farm, Peter Tavy, West Devon			
DESIGNATION:	Scheduled Monument (No. 1007540)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric settlement 610m south west of Cox Tor, Peter Tavy, West Devon			
DESIGNATION:	Scheduled Monument (No. 1020002)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone hut circle and a short length of boundary wall forming part of an unenclosed stone hut circle settlement on the north east slope of Cox Tor, Peter Tavy, West Devon			
DESIGNATION:	Scheduled Monument (No. 1011432)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone hut circle and field-plots 100m east of Ger Tor, Peter Tavy, West Devon			
DESIGNATION:	Scheduled Monument (No. 1011240)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two stone hut circles 450m SSE of Ger Tor, Peter Tavy, West Devon			
DESIGNATION:	Scheduled Monument (No. 1011231)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Agglomerated enclosure with hut circles and later farmstead at Whittenknowles Rocks, Sheepstor, West Devon			
DESIGNATION:	Scheduled Monument (No. 1010650)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cairn east of Scout Hut, Sheepstor, West Devon			
DESIGNATION:	Scheduled Monument (No. 1011993)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Cairn south west of Lower Hartor Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1012293)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cairn with a cist north of Drizzlecombe stone alignments, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1010654)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cairn with cist north of Gutter Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1012473)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosed stone hut settlement south west of Gutter Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1012251)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure north west of Gutter Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1012032)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure with hut circles on Eastern Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1010652)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure with hut circles south east of Eastern Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1010651)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Part of Eylesbarrow Reave, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1011958)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Part of Eylesbarrow watershed reave, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1010669)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 180m west of Legis Tor forming part of Legistor Warren, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008714)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 220m south west of Legis Tor forming part of Legistor Warren, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008713)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pillow mound 40m east of Legis Tor forming part of Legistor Warren, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008715)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric enclosed settlement 950m north east of Ditsworthy Warren House, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021058)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric settlement, three round cairns and a post-medieval rabbit warren at Legis Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1019876)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn east of Whittenknowles Rocks, 960m ENE of Gutter Tor, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1021052)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three stone alignments, 15 cairns, a cist, a partially enclosed stone hut circle settlement and a small clapper bridge at Drizzle Combe, Sheepstor, West Devon		
DESIGNATION:	Scheduled Monument (No. 1014145)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		Tin mill, tinwork and post-medieval farmstead at Outcombe, 260m east of eastern boundary of Roughtor Plantation, Sheepstor, West Devon	
DESIGNATION:	Scheduled Monument (No. 1020242)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Two enclosures and a length of the Eylesbarrow watershed reave 800m WSW of Eylesbarrow, Sheepstor, West Devon	
DESIGNATION:	Scheduled Monument (No. 1013474)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Unenclosed stone hut settlement south west of Gutter Tor, Sheepstor, West Devon	
DESIGNATION:	Scheduled Monument (No. 1012239)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Vermin trap immediately south west of Legis Tor forming part of Legistor Warren, Sheepstor, West Devon	
DESIGNATION:	Scheduled Monument (No. 1008716)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		A prehistoric settlement complex, length of reave, tin streamwork and stamping mill on the western slopes of Cosdon Hill, South Tawton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1015760)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		A warren, two stone hut circle settlements, cairnfields and cairns at Ivy Tor, ESE of Belstone, South Tawton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1018925)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Agglomerate enclosure and 15 stone hut circles 560m west of Cawsand Beacon, South Tawton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1010791)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Agglomerate enclosure and ten stone hut circles 500m west of Cawsand Beacon, South Tawton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1010790)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: An agglomerated enclosed settlement 480m west of Stoneyhurst, South Tawton, West Devon			
DESIGNATION:	Scheduled Monument (No. 1017285)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cairn cemetery and earthwork bank 340m south west of Blackaton Brook Ford, South Tawton, West Devon			
DESIGNATION:	Scheduled Monument (No. 1018906)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cairnfield 760m west of Stoneyhurst, South Tawton, West Devon			
DESIGNATION:	Scheduled Monument (No. 1017287)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cairnfield 790m north west of Stoneyhurst, South Tawton, West Devon			
DESIGNATION:	Scheduled Monument (No. 1017284)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Partially enclosed stone hut circle settlement 650m south east of Tawcroft, South Tawton, West Devon			
DESIGNATION:	Scheduled Monument (No. 1015759)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round cairn 570m west of Stoneyhurst, South Tawton, West Devon			
DESIGNATION:	Scheduled Monument (No. 1017286)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two hut circles east of Foxes Holt, South Tawton, West Devon			
DESIGNATION:	Scheduled Monument (No. 1002599)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone hut circle 140m north west of Higher Shilstone, Throwleigh, West Devon			
DESIGNATION:	Scheduled Monument (No. 1018917)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		A length of the Great Western Reave, a prehistoric settlement, three cairns and two field systems on Walkhampton Common, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1019589)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		An agglomerate enclosure and seven stone hut circles 460m WSW of Raddick Hill summit, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1011171)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		An enclosed stone hut circle settlement and later tin working earthworks, 540m south east of Down Tor, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1009088)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		An enclosure containing one stone hut circle 460m west of Cross Gate, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1009091)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		An enclosure, attached stone hut circle and length of reave 180m NNE of Leather Tor, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1011248)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		An enclosure, six stone hut circles, a length of reave and several prospecting pits 170m north east of Leather Tor, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1011247)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		An unenclosed stone hut circle settlement, an irregular aggregate field system, a length of reave and an enclosure on the south east slope of Leeden Tor, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1008671)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Cairn 550m south west of Raddick Hill summit forming part of a cairnfield, Walkhampton, West Devon	
DESIGNATION:	Scheduled Monument (No. 1007416)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Cairn 560m south west of Raddick Hill summit forming part of a cairnfield, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1007415)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Eight stone hut circles and two enclosures forming part of an unenclosed settlement 580m south of Leeden Tor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008661)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Eleven stone hut circles, a length of boundary wall and a field system forming part of an unenclosed settlement on the north east slope of Sharpitor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1007435)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosed settlement 380m south west of Raddick Hill summit, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1011173)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosed settlement 400m west of Raddick Hill summit, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1011172)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure and stone hut circle 320m north east of Sharpitor forming part of a stone hut circle settlement, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1007434)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure and stone hut circle 700m west of Sharpitor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1019590)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four stone hut circles and an enclosure 100m north east of Sharpitor summit, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1007419)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Medieval settlement on Peek Hill, 240m and 280m north east of Lowery Tor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1020237)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric coaxial field system and cairns, an historic enclosure and part of RAF Sharpitor, situated on and around Peek Hill, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1020238)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 340m ESE of Norsworthy Bridge, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008651)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round cairn 650m WSW of Raddick Hill summit, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1007424)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Routrundle Pound, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1002494)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone alignment, two round cairns and a length of Walkhampton Common reave lying in a valley between Sharpitor and Leeden Tor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1007433)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle 155m east of Sharpitor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1007421)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stone hut circle 240m south of Down Tor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1008641)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Stone hut circle 315m north east of Sharpitor forming part of a stone hut circle settlement, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1007436)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Plant growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

SITE NAME: Stone hut circle 350m north east of Sharpitor forming part of a stone hut circle settlement, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1007437)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Plant growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

SITE NAME: Stone hut circle 370m north east of Sharpitor forming part of a stone hut circle settlement, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1007438)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Plant growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

SITE NAME: Stone hut circle settlement 250m east of Cuckoo Rock, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1021057)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Plant growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

SITE NAME: Stone hut circle settlement, irregular aggregate field system, two long houses and a medieval and post-medieval field system 700m SSW of Black Tor, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1011170)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Plant growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

SITE NAME: Tinworks and other archaeological remains in the Meavy valley at Stanlake, Black Tor, Hart Tor and Cramber Tor, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1020129)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Plant growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

SITE NAME: Twelve cairns, a lynchet and a boundary bank forming part of a cairnfield 440m south west of Raddick Hill summit, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1007425)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Plant growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

SITE NAME: Two cairns and a boundary bank forming part of a cairnfield 440m south west of Raddick Hill summit, Walkhampton, West Devon	
DESIGNATION: Scheduled Monument (No. 1007426)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Scrub / tree growth	TREND: Declining
OWNER TYPE: Utility	CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two stone hut circles 570m south west of Down Tor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1019572)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two stone hut circles, a reave, round cairn and shelter south east of Sharpitor, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1011167)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Unenclosed stone hut circle settlement 370m south west of Routrundle, Walkhampton, West Devon		
DESIGNATION:	Scheduled Monument (No. 1019565)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure and stone hut circle 770m south of Cox Tor, Whitchurch, West Devon		
DESIGNATION:	Scheduled Monument (No. 1020006)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Horrabridge		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Keith McKay (LPA) 01626 832093	NEW ENTRY:	No

EAST DEVON

SITE NAME: **Dunkeswell Abbey, Dunkeswell**

Remains of Gatehouse. There is cracking to elevations and failure of mortar pointing. Remains of west range also showing cracking, mortar failure and instability.

DESIGNATION: Scheduled Monument
 CONDITION: Very bad
 OCCUPANCY: N/A
 PRIORITY: A (New entry)
 OWNER TYPE: Trust

Contact: Nick Russell 0117 975 0671

SITE NAME: **Poltimore House, Poltimore**

C16 country house with later additions. Acquired by a trust with funding from English Heritage and the Local Planning Authority in 1997. Urgent works carried out in 1998 to make the building wind/weather-tight. Emergency roof cover erected 2006. A feasibility study was undertaken with grant from Architectural Heritage Fund and English Heritage. The first phase of repairs to the roof will commence in 2011.

DESIGNATION: Listed Building Grade II*
 CONDITION: Very bad
 OCCUPANCY: Vacant
 PRIORITY: A (A)
 OWNER TYPE: Trust

Contact: Nicola Lauder 0117 975 0674

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Tithe barn and stable block at Bishop's Court, Clyst St Mary, Sowton**

DESIGNATION: Listed Building Grade I

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNER TYPE: Private

Large mid C14 barn with arch-braced base-cruick roof of seven bays, and long early C16 range of stables. Currently unused and with a temporary corrugated roof. The owners are undertaking an English Heritage grant-aided feasibility study into potential uses, due to be completed summer 2011.

Contact: Sarah Ball 0117 975 0666

SITE NAME: **Hembury Fort, Awliscombe**

DESIGNATION: Scheduled Monument (No. 1018850)

CONDITION: Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY: Plant growth

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Newenham Abbey, Axminster**

DESIGNATION: Scheduled Monument (No. 1011671)

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

PRINCIPAL VULNERABILITY: Deterioration – in need of management

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Hawkesdown Camp and associated outwork, Axmouth**

DESIGNATION: Scheduled Monument (No. 1017775)

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Forestry

TREND: Stable

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Bowl barrow 400m north east of Common Farm, Aylesbeare**

DESIGNATION: Scheduled Monument (No. 1017770)

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

PRINCIPAL VULNERABILITY: Other

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Bowl barrow 130m south east of St Mary's Church, Bicton**

DESIGNATION: Scheduled Monument (No. 1018056)

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Arable clipping

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Bowl barrow 210m north east of Starved Oak Cross, Brampford Speke**

DESIGNATION: Scheduled Monument (No. 1010633)

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

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Bowl barrow 320m north east of Starved Oak Cross, Brampford Speke**

DESIGNATION: Scheduled Monument (No. 1010632)

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

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow in Long Plantation, 610m north east of Starved Oak Cross, Brampford Speke			
DESIGNATION:	Scheduled Monument (No. 1010636)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow in Long Plantation, 680m north east of Starved Oak Cross, Brampford Speke			
DESIGNATION:	Scheduled Monument (No. 1010634)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Cross ridge dyke extending north and south of The Three Horse Shoes Inn, Branscombe			
DESIGNATION:	Scheduled Monument (No. 1017771)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric field system on the cliffs above Littlecombe Shoot, Branscombe			
DESIGNATION:	Scheduled Monument (No. 1020710)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Dolbury hillfort, 320m north of Killerton House, Broad Clyst			
DESIGNATION:	Scheduled Monument (No. 1017192)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Ice house 210m north west of Killerton House, Broad Clyst			
DESIGNATION:	Scheduled Monument (No. 1017191)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Sections of two deer park pales and a deer park pond at Killerton Park, Broad Clyst			
DESIGNATION:	Scheduled Monument (No. 1017193)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two bowl barrows at Big Wood, 580m south west and 470m south of Moorland Cottage, Exmouth			
DESIGNATION:	Scheduled Monument (No. 1017949)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow 160m north west of the Farway Common Road, forming part of a dispersed barrow group on Farway Hill, Farway			
DESIGNATION:	Scheduled Monument (No. 1010270)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 20m north east of the B3174, forming part of a round barrow cemetery on Farway Hill, Farway			
DESIGNATION:	Scheduled Monument (No. 1010278)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 210m north west of the Farway Common Road, forming part of a dispersed barrow group on Farway Hill, Farway			
DESIGNATION:	Scheduled Monument (No. 1010269)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Unknown
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 30m west of the Farway Common Road, forming part of a round barrow cemetery on Farway Hill, Farway			
DESIGNATION:	Scheduled Monument (No. 1010279)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 320m north west of Farway Castle, forming part of a dispersed barrow group on Farway Hill, Farway			
DESIGNATION:	Scheduled Monument (No. 1010267)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 340m north west of Farway Castle, forming part of a dispersed barrow group on Farway Hill, Farway			
DESIGNATION:	Scheduled Monument (No. 1010268)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow cemetery on Broad Down, Farway			
DESIGNATION:	Scheduled Monument (No. 1017642)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: A bowl barrow 370m WNW of Ring-in-the-Mire, forming part of a round barrow cemetery on Gittisham Hill, Gittisham			
DESIGNATION:	Scheduled Monument (No. 1014249)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		A bowl barrow 420m NNW of Ring-in-the-Mire, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014247)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		A bowl barrow 460m NNW of Ring-in-the-Mire, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014248)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		A bowl barrow 500m WNW of Ring-in-the-Mire, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014250)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		A bowl barrow 570m NNE of Putts Corner, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014254)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		A cairn 450m WNW of Putts Corner, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014255)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		A ring cairn and bowl barrow 540m NNE of Putts Corner, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014253)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		An enclosure and two bowl barrows 180m east of Putts Corner, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014252)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Two bowl barrows, 220m ESE of Putts Corner, forming part of a round barrow cemetery on Gittisham Hill, Gittisham	
DESIGNATION:	Scheduled Monument (No. 1014251)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two ring cairns 410m south east of Higher Blannicombe, forming part of a round barrow cemetery on Farway Hill, Honiton		
DESIGNATION:	Scheduled Monument (No. 1014245)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Dumpdon Camp, Luppitt		
DESIGNATION:	Scheduled Monument (No. 1018851)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows on Lypstone Common, 500m west of Fryingpans, Lypstone		
DESIGNATION:	Scheduled Monument (No. 1020014)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Localised/limited animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Membury Castle, Membury		
DESIGNATION:	Scheduled Monument (No. 1017951)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Musbury Castle, Musbury		
DESIGNATION:	Scheduled Monument (No. 1016793)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cursus, long mortuary enclosure, ring ditch and other associated cropmarks 700m east of Netherexe Barton, Nether Exe		
DESIGNATION:	Scheduled Monument (No. 1014144)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows north of Green Lane, 430m and 330m west of Rewe Cross, Nether Exe		
DESIGNATION:	Scheduled Monument (No. 1016565)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow cemetery on Venn Ottery Hill, 660m south east of Happy Valley, Newton Popleford and Harpford		
DESIGNATION:	Scheduled Monument (No. 1017476)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: High Peak camp, Sidmouth, Otterton			
DESIGNATION:	Scheduled Monument (No. 1003887)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Belbury Castle, Ottery St Mary			
DESIGNATION:	Scheduled Monument (No. 1017774)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow in Lee's Plantation, East Hill, 560m east of Higher Rill Farm, Ottery St Mary			
DESIGNATION:	Scheduled Monument (No. 1017773)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Promontory fort on Seaton Down, Seaton			
DESIGNATION:	Scheduled Monument (No. 1017776)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The Beacon on Shute Hill, 200m north east of Rowlands, Shute			
DESIGNATION:	Scheduled Monument (No. 1020312)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: A bowl barrow 120m south west of Ring-in-the-Mire, forming part of a round barrow cemetery on Gittisham Hill, Sidmouth			
DESIGNATION:	Scheduled Monument (No. 1014246)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two bowl barrows to the north west of Roncombe Gate Farm, forming part of a dispersed barrow group on Farway Hill, Sidmouth			
DESIGNATION:	Scheduled Monument (No. 1010271)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stockland Great Castle, Stockland			
DESIGNATION:	Scheduled Monument (No. 1017952)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow 470m east of Fortescue, Stoke Canon			
DESIGNATION:	Scheduled Monument (No. 1016564)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Roman villa 300yds (270m) SSW of Holcombe Farm, Uplyme			
DESIGNATION:	Scheduled Monument (No. 1002558)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Trinity Beacon, Uplyme			
DESIGNATION:	Scheduled Monument (No. 1017950)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 280m NNE of Starved Oak Cross, Upton Pyne			
DESIGNATION:	Scheduled Monument (No. 1010638)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 300m SSE of Stevenstone Farm, Upton Pyne			
DESIGNATION:	Scheduled Monument (No. 1015973)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 350m NNE of Starved Oak Cross, Upton Pyne			
DESIGNATION:	Scheduled Monument (No. 1010639)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 450m SSE of Stevenstone Farm, Upton Pyne			
DESIGNATION:	Scheduled Monument (No. 1015974)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Earthwork enclosure 330yds (300m) south west of Three Horse Shoes Inn, Upton Pyne			
DESIGNATION:	Scheduled Monument (No. 1002645)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two bowl barrows, 350m south of Stevenstone Farm, Upton Pyne		
DESIGNATION:	Scheduled Monument (No. 1010631)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 310m south of Widworthy Barton, Widworthy		
DESIGNATION:	Scheduled Monument (No. 1017475)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Castle Hill, Widworthy		
DESIGNATION:	Scheduled Monument (No. 1017477)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows on Colaton Raleigh Common, 500m north and 780m north east of Woodbury Castle, Woodbury		
DESIGNATION:	Scheduled Monument (No. 1018053)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows on Woodbury Common, both 330m east of Four Firs, Woodbury		
DESIGNATION:	Scheduled Monument (No. 1018050)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

EXETER

SITE NAME:	Danes Castle, Exeter		
DESIGNATION:	Scheduled Monument (No. 1011673)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Unknown
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Alphin Brook, Exeter		
DESIGNATION:	Conservation Area	CONDITION:	Optimal
VULNERABILITY:	Low	TREND:	Deteriorating significantly
CONTACT:	Ms Katharine Metcalfe (LPA) 01392 265227	NEW ENTRY:	No

SITE NAME:	St David's, Exeter		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Ms Katharine Metcalfe (LPA) 01392 265227	NEW ENTRY:	No

SITE NAME:	St Sidwells, Exeter		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	No significant change
CONTACT:	Ms Katharine Metcalfe (LPA) 01392 265227	NEW ENTRY:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

EXMOOR (NP)

SITE NAME:	Doone's Houses, Brendon, North Devon		
DESIGNATION:	Scheduled Monument (No. 1003886)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
<hr/>			
SITE NAME:	Two round barrows on Cheriton Ridge, Brendon, North Devon		
DESIGNATION:	Scheduled Monument (No. 1002583)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
<hr/>			
SITE NAME:	Five barrows and an enclosure on Challacombe Common, Challacombe, North Devon		
DESIGNATION:	Scheduled Monument (No. 1002634)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
<hr/>			
SITE NAME:	Round barrow on East Anstey Common, East Anstey, North Devon		
DESIGNATION:	Scheduled Monument (No. 1002569)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
<hr/>			
SITE NAME:	Earthwork defences of Countisbury Castle promontory fort, Lynton and Lynmouth, North Devon		
DESIGNATION:	Scheduled Monument (No. 1020807)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
<hr/>			
SITE NAME:	Roborough Castle, Lynton and Lynmouth, North Devon		
DESIGNATION:	Scheduled Monument (No. 1003281)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited natural erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
<hr/>			
SITE NAME:	Round barrow south east of Down Linhay, Lynton and Lynmouth, North Devon		
DESIGNATION:	Scheduled Monument (No. 1002545)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
<hr/>			
SITE NAME:	Two round barrows and cairn cemetery, Ikkerton Ridge, Lynton and Lynmouth, North Devon		
DESIGNATION:	Scheduled Monument (No. 1002566)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Two round barrows near Warcombe Water, Lynton and Lynmouth, North Devon			
DESIGNATION:	Scheduled Monument (No. 1003299)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Beacon Castle, South Down, Martinhoe, North Devon			
DESIGNATION:	Scheduled Monument (No. 1002540)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Voley Castle, Parracombe, North Devon			
DESIGNATION:	Scheduled Monument (No. 1003885)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Trentishoe barrows, round cairns, Trentishoe, North Devon			
DESIGNATION:	Scheduled Monument (No. 1002556)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two round barrows on West Anstey Common, West Anstey, North Devon			
DESIGNATION:	Scheduled Monument (No. 1002570)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

MID DEVON

SITE NAME: **The Walronds, 6 Fore Street, Cullompton**

DESIGNATION: Listed Building Grade I, CA

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: F (B)

OWNER TYPE: Trust

A large early C17 mansion in the centre of Cullompton. The owner, Cullompton Walronds Preservation Trust, has obtained Stage I Heritage Lottery Fund funding and grant aid for project development has been provided by English Heritage and the Local Authority. Emergency repairs have been undertaken. Heritage Lottery Fund and English Heritage grant-aided project development ongoing with repairs due to start 2012.

Contact: Nicola Lauder 0117 975 0674

SITE NAME: **Prescott Baptist Chapel, Culmstock**

DESIGNATION: Listed Place of Worship Grade II*

CONDITION: Poor

PRIORITY: C (New entry)

OWNER TYPE: Religious organisation

This simple, unspoilt C18 church is in an isolated rural location with two other Baptist Churches within a five mile radius and closer to centres of population. Its physical problems are putting historic fabric at risk in respect of windows and could rapidly escalate into more serious repair problems if not remedied.

Contact: Jenny Chesher 0117 975 0686

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Roman fort 300m NE of Cudmore Farm, Bampton		
DESIGNATION:	Scheduled Monument (No. 1011251)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 140m south east of Burston Cross, Bow		
DESIGNATION:	Scheduled Monument (No. 1015471)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 220m south west of Hampson Cottage, Bow		
DESIGNATION:	Scheduled Monument (No. 1015474)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 80m south west of Hampson Cottage, Bow		
DESIGNATION:	Scheduled Monument (No. 1016189)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Ring ditch 150m north of Natson Farm, Bow		
DESIGNATION:	Scheduled Monument (No. 1015477)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 180m south west of Hampson Cottage, Bow		
DESIGNATION:	Scheduled Monument (No. 1015475)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 250m north of Natson Farm, Bow		
DESIGNATION:	Scheduled Monument (No. 1015476)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Canonsleigh Abbey, Burlescombe		
DESIGNATION:	Scheduled Monument (No. 1003830)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Copplestone Cross, Crediton Hamlets		
DESIGNATION:	Scheduled Monument (No. 1013728)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Stable
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Posbury camp, Castle Down, Crediton Hamlets		
DESIGNATION:	Scheduled Monument (No. 1003826)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Romano-British villa, Downes, near Crediton, Crediton Hamlets		
DESIGNATION:	Scheduled Monument (No. 1002668)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two Roman forts and two Roman camps at St Andrew's Hill, Cullompton		
DESIGNATION:	Scheduled Monument (No. 1019543)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Raddon Hill: a Neolithic causewayed enclosure and later hillfort, Shobrooke		
DESIGNATION:	Scheduled Monument (No. 1016259)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows 250m south east of Gibbet Moor Cross, Templeton		
DESIGNATION:	Scheduled Monument (No. 1017134)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 260m north west of Putson Cross, Tiverton		
DESIGNATION:	Scheduled Monument (No. 1017132)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Eggesford Castle, 640m north east of Eggesford House, Wembworthy		
DESIGNATION:	Scheduled Monument (No. 1016208)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 130m north east of Burston Cross, Zeal Monachorum		
DESIGNATION:	Scheduled Monument (No. 1015152)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bickleigh, Tiverton		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Sue Warren (LPA) 01884 234264	NEW ENTRY?:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bow		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Sue Warren (LPA) 01884 234264	NEW ENTRY?:	Yes

SITE NAME:	Bradninch, Cullompton		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Sue Warren (LPA) 01884 234264	NEW ENTRY?:	No

SITE NAME:	Cullompton		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Improving
CONTACT:	Sue Warren (LPA) 01884 234264	NEW ENTRY?:	No

SITE NAME:	Sandford, Crediton		
DESIGNATION:	Conservation Area	CONDITION:	Fair
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Sue Warren (LPA) 01884 234264	NEW ENTRY?:	Yes

SITE NAME:	Tiverton		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Sue Warren (LPA) 01884 234264	NEW ENTRY?:	No

NORTH DEVON

SITE NAME: **Hall House, Bishops Tawton**

Built circa 1846-50 by Philip Hardwick, with a rear range by RD Gould. The house lies within an estate containing several other listed structures within the vicinity. The main range is generally fair, but the rear range is in very poor condition, though roof is now weathertight.

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNER TYPE: Trust

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Broomham Farmhouse, Kings Nympton**

Early C16 Longhouse with later additions. The roof has been re-thatched with English Heritage grant aid. Further structural work still required.

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNER TYPE: Private

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Church of St Thomas, Kentisbury, North Devon**

C15 / C16 church with major C19 interventions. Delabole slates to north nave, north aisle, chancel / vestry and south porch have joining fixings and all need to be reroofed. A Repair Grant for Places of Worship has been offered for repairs.

DESIGNATION: Listed Place of Worship Grade II*

CONDITION: Very bad

PRIORITY: B (New entry)

OWNER TYPE: Religious organisation

Contact: Francis Kelly 0117 975 0725

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Christ Church,
Parracombe,
North Devon**

DESIGNATION: Listed Place of Worship Grade II, CA

CONDITION: Poor

PRIORITY: B (New entry)

OWNER TYPE: Religious organisation

Church built 1878 by W Oliver. Roofs are well maintained but areas of weakness are developing and the roof is beginning to need some major work to address these. The tower is also in need of repair, particularly the south and west faces which are exposed to prevailing weather, strong winds and high rainfall. A Repair Grant for Places of Worship has been offered for roof repairs to north aisle, vestry and nave, as well as emergency works to tower.

Contact: Sarah Ball 0117 975 0666

SITE NAME:

Two bowl barrows 170m west and 200m south west of Berry Down Cross, forming part of a round barrow cemetery on Berry Down, Berrynarbor

DESIGNATION: Scheduled Monument (No. 1019261)

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

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Round barrow cemetery 210m south west of Hillcrest, Centery Lane, Bittadon

DESIGNATION: Scheduled Monument (No. 1019252)

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

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Three bowl barrows 170m and 270m east of Friendship Farm, Bratton Fleming

DESIGNATION: Scheduled Monument (No. 1017130)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Plant growth

TREND: Unknown

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Bowl barrow 280m north east of Beacon Moor Cross, forming part of a round barrow cemetery, Chulmleigh

DESIGNATION: Scheduled Monument (No. 1015153)

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

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Bowl barrow 330m east of Beacon Moor Cross, forming part of a round barrow cemetery, Chulmleigh

DESIGNATION: Scheduled Monument (No. 1015154)

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

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Camp in East Kidland Wood, Knowstone

DESIGNATION: Scheduled Monument (No. 1004588)

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Plant growth

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Four bowl barrows 560m south east of New Moor Cross, Knowstone

DESIGNATION: Scheduled Monument (No. 1017135)

CONDITION: Generally unsatisfactory
with major localised problems

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Castle Roborough, Loxhore		
DESIGNATION:	Scheduled Monument (No. 1002543)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 320m east of New Moor Cross, Molland		
DESIGNATION:	Scheduled Monument (No. 1017136)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hillfort 400m north west of Woodhouse, Queen's Nympton		
DESIGNATION:	Scheduled Monument (No. 1015463)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 100m east of Catkill Cross, Rose Ash		
DESIGNATION:	Scheduled Monument (No. 1015145)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Camp south of Birch Ham Wood, Stoke Rivers		
DESIGNATION:	Scheduled Monument (No. 1002533)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 300m north west of Witheridge Moor Cross (west), Witheridge		
DESIGNATION:	Scheduled Monument (No. 1016652)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 610m south east of Elworthy Cross, Witheridge		
DESIGNATION:	Scheduled Monument (No. 1016651)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Ilfracombe		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	James Bate (LPA) 01271 388352	NEW ENTRY:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SOUTH HAMS

SITE NAME: **Deer Park wall at
Berry Pomeroy Castle,
Berry Pomeroy**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: C (New entry)

OWNER TYPE: Private

Mediaeval deer park wall, extended in the C16. Neglected, heavily overgrown with ivy and partially collapsed in places, particularly in the woods where it has no use as a boundary. English Heritage working with the Estate to prepare a condition survey in order to understand and monitor mechanisms of decay and to prioritise repairs.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Warleigh House,
Tamerton Foliot,
Bickleigh**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: B (B)

OWNER TYPE: Company

Medieval site. The present C16 house incorporates late medieval roof structures and was remodelled in the mid C18 and again, importantly, by John Foulston of Plymouth from 1825-31. For sale May 2011. Urgent Works Notice outstanding and conditional listed building consent agreed for reinstatement of significant features.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Yarde Farmhouse,
Malborough**

DESIGNATION: Listed Building Grade I

CONDITION: Fair

OCCUPANCY: Part occupied

PRIORITY: F (F)

OWNER TYPE: Private

Late C16 evolved manor house. The early C18 chamber block is now wind and weathertight externally. The greatest area of uncertainty remains the important painted hangings whose conservation and future display are not resolved.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Pridhamsleigh Farmhouse,
Ashburton,
Staverton**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: B (A)

OWNER TYPE: Private

C16 and C17 Farmhouse. Subdivided into Pridhamsleigh Manor and Pridhamsleigh Farmhouse. Farmhouse only is at risk. Part of the Farmhouse has suffered collapse. At risk from exposure and neglect. Listed building consent granted for repairs which are due to start 2011-12.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **39 The High Street,
Totnes**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNER TYPE: Private

Fine C17 plasterwork and interior threatened by poor condition of roof. Ground floor is a shop. Upper floors are unoccupied and in need of repair and new services. Owner has discussed proposals for repair and alteration with the Local Planning Authority and English Heritage.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Garden wall, steps and gatepiers
south of Langdon Court Hotel,
Langdon, Wembury**

DESIGNATION: Listed Building Grade II*, RPG II

CONDITION: Very bad

OCCUPANCY: N/A

PRIORITY: C (C)

OWNER TYPE: Private

Late C17 to early C18 formal terraced garden, the layout little altered since the early C18. Terraces extend south from the house on rising ground, with central axial path and connecting steps. Enclosed by walls to the east, south and west. The northern (larger) terrace has C17 gate piers and gates in the east and west walls and a central pool. The present owner has instigated a programme of repair.

Contact: Francis Kelly 0117 975 0725

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Pair of garden houses south of Langdon Court Hotel, Langdon, Wembury**

DESIGNATION: Listed Building Grade II*, RPG II

CONDITION: Very bad

OCCUPANCY: N/A

PRIORITY: C (C)

OWNER TYPE: Private

Early C18 gazebos standing at the junction of the northern and southern terraces in the late C17 to early C18 formal terraced garden to the south of the house. The walls, steps and gate piers of the terraced garden are also at risk. Roofless. Negotiations are underway to restore them as annexes of the hotel. Owner has begun clearance and re-pointing.

Contact: Francis Kelly 0117 975 0725

SITE NAME:

Hilltop enclosure known as Maristow Camp, 240m east of Middle Park House, Bickleigh

DESIGNATION: Scheduled Monument (No. 1019784)

CONDITION: Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY: Forestry

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Long barrow and two bowl barrows, 200m south east of Chapelcombe, Bigbury

DESIGNATION: Scheduled Monument (No. 1019239)

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Arable clipping

TREND: Improving

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Iron Age hillfort known as Wasteberry Camp, medieval deer park and post-medieval warren, 800m north west of Lyneham House, Brixton

DESIGNATION: Scheduled Monument (No. 1020160)

CONDITION: Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY: Collapse

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Two bowl barrows 440m south east of Duncombe Court, forming part of a round barrow cemetery, Charleton

DESIGNATION: Scheduled Monument (No. 1019791)

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

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Two round barrows on Ridding Down, Cornwood

DESIGNATION: Scheduled Monument (No. 1002586)

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

PRINCIPAL VULNERABILITY: Other

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Deer park north and north west of Dartington Hall, Dartington

DESIGNATION: Scheduled Monument (No. 1020870)

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Other

TREND: Stable

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME:

Hilltop enclosure and woodbanks in Chacegrove Wood, 540m north west of Dartington Hall, Dartington

DESIGNATION: Scheduled Monument (No. 1020553)

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Collapse

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Hilltop enclosures in North Wood, 780m NNW of Old Parsonage Farm, Dartington		
DESIGNATION:	Scheduled Monument (No. 1020381)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hillfort and two bowl barrows at Halwell Camp, Halwell and Moreleigh		
DESIGNATION:	Scheduled Monument (No. 1019237)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Medieval churchyard cross, 6m south east of the porch of St Andrew's Church, Harberton		
DESIGNATION:	Scheduled Monument (No. 1019234)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 470m south of Borough Farm, Holbeton		
DESIGNATION:	Scheduled Monument (No. 1019316)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows 140m west of Borough Farm, Holbeton		
DESIGNATION:	Scheduled Monument (No. 1019317)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	D-Day landing craft maintenance site on the River Dart immediately to the south of Lower Noss Point, Kingswear		
DESIGNATION:	Scheduled Monument (No. 1021076)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Gomerock Tower, Kingswear		
DESIGNATION:	Scheduled Monument (No. 1003852)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Coaxial field system, hut circles and medieval farm buildings at Starehole Bottom, Malborough		
DESIGNATION:	Scheduled Monument (No. 1020577)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Field systems, hut circles and four beacons, 510m south of Middle Soar, Malborough		
DESIGNATION:	Scheduled Monument (No. 1020574)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Hilltop enclosure 380m east of Middle Soar, Malborough		
DESIGNATION:	Scheduled Monument (No. 1019533)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Medieval farmstead, boundary work and earthwork enclosures 350m south east of Middle Soar, Malborough		
DESIGNATION:	Scheduled Monument (No. 1020575)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Two hut circles and associated field systems and enclosure at Mousehill Brake, Malborough		
DESIGNATION:	Scheduled Monument (No. 1020573)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Two bowl barrows at Beacon Hill, 120m south of The Beacon, Marlton		
DESIGNATION:	Scheduled Monument (No. 1020164)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Digging	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Two prehistoric hilltop enclosures, a ditch system and four bowl barrows, 300m north of Barton Pines Inn, Marlton		
DESIGNATION:	Scheduled Monument (No. 1020162)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Iron Age promontory fort known as Oldaport Camp, Modbury		
DESIGNATION:	Scheduled Monument (No. 1020234)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Fort Charles, Salcombe		
DESIGNATION:	Scheduled Monument (No. 1020165)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Barrow cemetery on western slope of Crownhill Down, Shaugh Prior			
DESIGNATION:	Scheduled Monument (No. 1003201)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hentor Warren boundary stone standing 200m south east of Hen Tor, Shaugh Prior			
DESIGNATION:	Scheduled Monument (No. 1015744)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Iron Age cliff castle known as Bolt Tail Camp, South Huish			
DESIGNATION:	Scheduled Monument (No. 1019323)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Deer park and rabbit warren at Newnham Park, Sparkwell			
DESIGNATION:	Scheduled Monument (No. 1020169)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circle 1000yds (915m) east of Coleland Bridge, Sparkwell			
DESIGNATION:	Scheduled Monument (No. 1002596)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Post-medieval deer park, medieval fishpond, 18th century triumphal arch and a 19th century lead mine, ore works and smelt mill at Boringdon Park, Sparkwell			
DESIGNATION:	Scheduled Monument (No. 1020565)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Improving
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Woodbury Camp, Stoke Fleming			
DESIGNATION:	Scheduled Monument (No. 1019783)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hillfort known as Slapton Castle, Stokenham			
DESIGNATION:	Scheduled Monument (No. 1019236)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Roman settlement site at Bantham Ham, Thurlestone	
DESIGNATION: Scheduled Monument (No. 1019322)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Moderate visitor erosion	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: Hilltop enclosure at Yellowberries Copse, 430m west of Higher Turtley, Ugborough	
DESIGNATION: Scheduled Monument (No. 1019325)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Other	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: Fort Bovisand, Wembury	
DESIGNATION: Scheduled Monument (No. 1002584)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Development requiring planning permission	TREND: Unknown
OWNER TYPE: Government or Agency	CONTACT: Business Manager 0117 975 0700

SITE NAME: Watch House battery and ditch, Wembury	
DESIGNATION: Scheduled Monument (No. 1002585)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Subsidence	TREND: Improving
OWNER TYPE: Government or Agency	CONTACT: Business Manager 0117 975 0700

SITE NAME: World War II Heavy Anti-aircraft gunsite, 100m west of Princes Cottages, Wembury	
DESIGNATION: Scheduled Monument (No. 1021147)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Deterioration – in need of management	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

TEIGNBRIDGE

SITE NAME: **The Belvedere, Powderham**

DESIGNATION: Listed Building Grade II*, RPG II*
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: C (C)
 OWNER TYPE: Private

Gothick Belvedere, 1771-1774, situated 600m north west of Powderham Castle on the north east fringe of Powderham Old Plantation within the C18 park. Damaged by fire after the war and now a roofless shell. English Heritage grant has been offered towards repairs and a first phase of repairs has been completed. With no prospect of a further phase being funded in the immediate future, the building remains at risk.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **St Michael the Archangel, Den Promenade, Teignmouth**

DESIGNATION: Listed Place of Worship Grade II, CA
 CONDITION: Poor
 PRIORITY: B (New entry)
 OWNER TYPE: Religious organisation

Multi-phase Norman style church. Current Repair Grant for Places of Worship for repairs to valley gutters which have been leaking for several years. Roof covering replaced in recent past with concrete tiles and there is concern as to increased load this has applied to the roof structure. This will be assessed as part of the grant. Stonework tracery of windows is deteriorating. Cracking of ceilings internally is extensive and may indicate expansion of structural timbers as a result of water ingress and decay.

Contact: Nicola Lauder 0117 975 0674

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Earthwork (possibly civil war) on Bovey Heath, Bovey Tracey		
DESIGNATION:	Scheduled Monument (No. 1002657)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bishop's Palace, Chudleigh		
DESIGNATION:	Scheduled Monument (No. 1008679)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cow Cave, Chudleigh Rocks, Chudleigh		
DESIGNATION:	Scheduled Monument (No. 1010726)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Milber Down camp, Coffinswell		
DESIGNATION:	Scheduled Monument (No. 1003178)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cotley Castle, Dunsford		
DESIGNATION:	Scheduled Monument (No. 1003180)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Earthwork enclosure south of Blackall's Copse, Exminster		
DESIGNATION:	Scheduled Monument (No. 1004579)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Linear round barrow cemetery at Castle Park, Alphington, Exminster		
DESIGNATION:	Scheduled Monument (No. 1012347)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Kingskerswell Manor House, Kingskerswell		
DESIGNATION:	Scheduled Monument (No. 1020875)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Oxton House, Kenton
DESIGNATION:	Registered Park and Garden Grade II, also 7 LBs
CONDITION:	Generally satisfactory but with significant localised problems
VULNERABILITY:	Medium
TREND:	Declining
OWNER TYPE:	Private, multiple owners

In the mid C19 the picturesque grounds comprised lawns, parterres, shrubberies, parkland and a lake. In the C20, the property was firstly a school and then divided into apartments. The pleasure grounds are neglected and much of the park is ploughed up, with considerable loss of parkland planting.

Contact: Kim Auston 0117 975 0696

SITE NAME:	Mamhead Park, Mamhead
DESIGNATION:	Registered Park and Garden Grade II*, also 16 LBs
CONDITION:	Generally unsatisfactory with major localised problems
VULNERABILITY:	Medium
TREND:	Stable
OWNER TYPE:	Private, multiple owners

Mamhead contains the remnants of a 'Capability' Brown park overlooking the Exe estuary. Extensive loss of parkland trees, inappropriate land management and subdivision with new boundaries. Historic mixed plantations now largely converted to conifer.

Contact: Kim Auston 0117 975 0696

SITE NAME:	Stover Park, Teigngrace
DESIGNATION:	Registered Park and Garden Grade II, also 7 LBs
CONDITION:	Generally satisfactory but with significant localised problems
VULNERABILITY:	High
TREND:	Stable
OWNER TYPE:	Mixed, multiple owners

Formerly a seat of the dukes of Somerset. Late C18 gardens, pleasure grounds and park. Now in divided ownership. Large area of the park now run by the County Council as country park, the remainder a school with ongoing expansion of school facilities. Much altered setting with pressure for hotel, retail, residential and industrial development associated with A38 trunk road.

Contact: Kim Auston 0117 975 0696

SITE NAME:	Bovey Tracey, Pottery Road	
DESIGNATION:	Conservation Area	CONDITION: Very bad
VULNERABILITY:	Low	TREND: No significant change
CONTACT:	Maureen Pearce LPA) 01626 215705	NEW ENTRY?: Yes

SITE NAME:	Chudleigh	
DESIGNATION:	Conservation Area	CONDITION: Very bad
VULNERABILITY:	Medium	TREND: Deteriorating
CONTACT:	Maureen Pearce LPA) 01626 215705	NEW ENTRY?: Yes

SITE NAME:	Dawlish	
DESIGNATION:	Conservation Area	CONDITION: Very bad
VULNERABILITY:	Low	TREND: Improving
CONTACT:	Maureen Pearce LPA) 01626 215705	NEW ENTRY?: Yes

TORRIDGE

SITE NAME:	Richmond Dock, Appledore
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNER TYPE:	Company

Dry dock, 1856. It is said to be the largest dry dock in the Bristol Channel at the time it was built. Now vacant and in fair to poor condition, the dock has not seen significant maintenance in recent years. Appeal into refusal for damaging development adjacent to site June 2011.

Contact: Francis Kelly 0117 975 0725

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Winsford Hospital,
Halwill Junction,
Halwill**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNER TYPE: Trust

Winsford centre built as a cottage hospital in 1899, designed by Charles Voysey and founded by a local landowner. The NHS closed the hospital in 1998 when it was bought by the Winsford Trust. Since then, it has been run as a day centre and community resource. The future of the building is threatened by the urgent need for major repairs. English Heritage grant has been given towards a condition survey.

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Cairn 20m east of Tibbett's Lookout, Lundy**

DESIGNATION: Scheduled Monument (No. 1016015)

CONDITION: Generally unsatisfactory
with major localised problems

PRINCIPAL VULNERABILITY: Plant growth

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Chapel remains, cemetery and prehistoric settlement on Beacon Hill, Lundy**

DESIGNATION: Scheduled Monument (No. 1016040)

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

PRINCIPAL VULNERABILITY: Extensive animal burrowing

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Granite quarry on East Sidelands, Lundy**

DESIGNATION: Scheduled Monument (No. 1016041)

CONDITION: Generally unsatisfactory
with major localised problems

PRINCIPAL VULNERABILITY: Collapse

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Hut circle and small enclosure 270m north west of The Old Lighthouse, Lundy**

DESIGNATION: Scheduled Monument (No. 1016014)

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

PRINCIPAL VULNERABILITY: Plant growth

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Long house and enclosure 160m north of Widow's Tenement, Lundy**

DESIGNATION: Scheduled Monument (No. 1018547)

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

PRINCIPAL VULNERABILITY: Plant growth

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Quarry infirmary and surgery, 220m north west of Quarterwall Cottages, Lundy**

DESIGNATION: Scheduled Monument (No. 1016026)

CONDITION: Generally satisfactory
but with significant localised problems

PRINCIPAL VULNERABILITY: Collapse

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

SITE NAME: **Ruined cottages and well 190m north west of Quarterwall Cottages, Lundy**

DESIGNATION: Scheduled Monument (No. 1016027)

CONDITION: Generally unsatisfactory
with major localised problems

PRINCIPAL VULNERABILITY: Plant growth

TREND: Declining

OWNER TYPE: Private

CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

- CA** Conservation Area
LB/LBs Listed Building/s
LPA Local Planning Authority
NIP National Park
RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority
WHS World Heritage Site

SITE NAME: Standing stone 100m north east of The Old Lighthouse, Lundy			
DESIGNATION:	Scheduled Monument (No. 1015928)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The Widow's Tenement medieval settlement and prehistoric settlement sites, Lundy			
DESIGNATION:	Scheduled Monument (No. 1017646)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Iron Age enclosure and Roman marching camp, Alverdiscott			
DESIGNATION:	Scheduled Monument (No. 1004558)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 250m north east of Oak Cottage, forming part of a round barrow cemetery, Ashwater			
DESIGNATION:	Scheduled Monument (No. 1020079)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 540m south east of Sandymoor Cross, forming part of a round barrow cemetery, Ashwater			
DESIGNATION:	Scheduled Monument (No. 1020080)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 770m south east of Sandymoor Cross, forming part of a round barrow cemetery, Ashwater			
DESIGNATION:	Scheduled Monument (No. 1020081)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hillfort known as Castle Hill Settlement, 350m south of Woolleigh Bridge, Beaford			
DESIGNATION:	Scheduled Monument (No. 1021417)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 420m north west of Dural Cross, Bradworthy			
DESIGNATION:	Scheduled Monument (No. 1016643)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Thorn Barrow 520m south east of Coop, in Highermoor Plantations, Broadwoodwidge		
DESIGNATION:	Scheduled Monument (No. 1017144)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 130m north of Wrangworthy Cross, forming part of a round barrow cemetery, Buckland Brewer		
DESIGNATION:	Scheduled Monument (No. 1018527)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows 250m west of Bower, Bulkworthy		
DESIGNATION:	Scheduled Monument (No. 1020340)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 690m and 760m south west of Leworthy, Clawton		
DESIGNATION:	Scheduled Monument (No. 1017974)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Clovelly Dykes hillfort, Clovelly		
DESIGNATION:	Scheduled Monument (No. 1018522)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four bowl barrows 110m and 360m west of Wrangworthy Cross forming part of a round barrow cemetery, East Putford		
DESIGNATION:	Scheduled Monument (No. 1018526)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows 160m north west of Venn Cottages forming part of a round barrow cemetery, East Putford		
DESIGNATION:	Scheduled Monument (No. 1018514)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three fishponds at Winslade, East Putford		
DESIGNATION:	Scheduled Monument (No. 1017979)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two bowl barrows 600m and 750m west of Wrangworthy cross forming part of a round barrow cemetery, East Putford		
DESIGNATION:	Scheduled Monument (No. 1018515)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows one immediately north and one 100m south of Commonmoor Cottage forming part of a round barrow cemetery, East Putford		
DESIGNATION:	Scheduled Monument (No. 1018516)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow on south east of Darracott Moor, Great Torrington		
DESIGNATION:	Scheduled Monument (No. 1012444)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 300m south east of Gorvin, Hartland		
DESIGNATION:	Scheduled Monument (No. 1016645)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 520m west of Higher Welsford, Hartland		
DESIGNATION:	Scheduled Monument (No. 1017138)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 580m north west of Gorvin, Hartland		
DESIGNATION:	Scheduled Monument (No. 1016648)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Embury Beacon camp, Hartland		
DESIGNATION:	Scheduled Monument (No. 1003845)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows and one bell barrow on Bursdon Moor situated 670m north east of Lutsford Cross, Hartland		
DESIGNATION:	Scheduled Monument (No. 1019257)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two bowl barrows 400m north west of Gorvin, Hartland		
DESIGNATION:	Scheduled Monument (No. 1016647)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Ugworthy Moor 510m south of West Ugworthy House, Holsworthy Hamlets		
DESIGNATION:	Scheduled Monument (No. 1017977)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 60m west of St James's Church, Luffincott		
DESIGNATION:	Scheduled Monument (No. 1020476)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Moated site at Grange Farm, Merton		
DESIGNATION:	Scheduled Monument (No. 1017867)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cross ridge dyke on Godborough Castle earthwork north west of Turner's Wood, Northam		
DESIGNATION:	Scheduled Monument (No. 1002640)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hallsannery limekiln, Northam		
DESIGNATION:	Scheduled Monument (No. 1004578)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Northcott Wood camp, Northcott		
DESIGNATION:	Scheduled Monument (No. 1003863)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 685m NNE of Moorfield, Peters Marland		
DESIGNATION:	Scheduled Monument (No. 1017963)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow in Heathermoor Plantation, 50m north east of Petrockstow Station, Petrockstow		
DESIGNATION:	Scheduled Monument (No. 1016210)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Beacon on Belland Moor 770m north east of Belland, Tetcott		
DESIGNATION:	Scheduled Monument (No. 1020609)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bideford		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Improving
CONTACT:	Sarah Chappell (LPA) 01237 428742	NEW ENTRY?:	Yes

SITE NAME:	Northam		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Sarah Chappell (LPA) 01237 428742	NEW ENTRY?:	Yes

WEST DEVON

SITE NAME: **Gawton Mine complex, Gulworthy**

Former copper and arsenic mine and processing complex comprising a full range of buildings from cooperage to engine houses. Structures are at risk from a lack of maintenance.

DESIGNATION: Scheduled Monument, WHS

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: A (New entry)

OWNER TYPE: Private

Contact: Nick Russell 0117 975 0671

SITE NAME: **Kelly House, Kelly**

C18 house. Serious maintenance issues. Roof in need of renewal, rear medieval wing partly propped. Main house weathertight and maintenance gradually being addressed.

DESIGNATION: Listed Building Grade I

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNER TYPE: Private

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Stable block north of Kelly House, Kelly**

Stables, 1740. Partly used, part collapsed.

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Part occupied

PRIORITY: A (A)

OWNER TYPE: Private

Contact: Francis Kelly 0117 975 0725

SITE NAME: **Lower Sessland Farm including cob walls adjoining to north west and south west, Sessland Lane, South Tawton**

Late medieval thatched farmhouse with later additions including C17 hall bay and parlour wing. Further C17 addition to north west has been used as a separate cottage and is now vacant and in very poor condition with severe water penetration and decay of thatch and roof timbers. Temporary protection was erected in 2006 following an Urgent Works Notice. Owner negotiating over repairs.

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Part occupied

PRIORITY: A (A)

OWNER TYPE: Private

Contact: Francis Kelly 0117 975 0725

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Church of Our Lady and St Mary Magdalene, Callington Road, Tavistock
DESIGNATION:	Listed Place of Worship Grade II*, CA, WHS
CONDITION:	Poor
PRIORITY:	B (B)
OWNER TYPE:	Religious organisation

Built 1825-67 by Henry Clutton for Duke of Norfolk. The church has previously been at risk of being made redundant, though has recently increased its congregation. The church has had English Heritage funding to investigate the structural cracking and cause. A scheme for repair has been agreed and the church successfully applied for grant aid in 2010 to complete the works.

Contact: Nicola Lauder 0117 975 0674

SITE NAME:	Round barrow cemetery and beacon at Heathfield, 650m west of Moorlands, Brentor		
DESIGNATION:	Scheduled Monument (No. 1020075)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Motte with two baileys and a multivallate hillfort at Burley Wood, Bridestowe		
DESIGNATION:	Scheduled Monument (No. 1018519)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Coaxial fields, prehistoric settlement, two cairns and a stone alignment in Little Stannon Newtake, 900m south east of Stannon Tor, Dartmoor Forest		
DESIGNATION:	Scheduled Monument (No. 1021339)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric enclosed settlement 740m north west of Hartland Tor, Dartmoor Forest		
DESIGNATION:	Scheduled Monument (No. 1021335)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Iron Age defended settlement in Dunterue Wood, 570m south of Castle Head, Dunterton		
DESIGNATION:	Scheduled Monument (No. 1020273)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 620m north of Higher Eworthy, Germansweek		
DESIGNATION:	Scheduled Monument (No. 1017971)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Gawton arsenic mine and flue, Gulworthy		
DESIGNATION:	Scheduled Monument (No. 1002667)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Roman forts, marching camps and associated monuments, North Tawton		
DESIGNATION:	Scheduled Monument (No. 1021151)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Guide post at Place Cross, Okehampton Hamlets		
DESIGNATION:	Scheduled Monument (No. 1020069)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Warren at Sheeps Tor, 520m north of Chubstone Cottage, Sheepstor		
DESIGNATION:	Scheduled Monument (No. 1021391)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bere Alston		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	High	TREND:	Deteriorating
CONTACT:	Laura Batham (LPA) 01822 813549	NEW ENTRY:	No

SITE NAME:	Exbourne		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	High	TREND:	Deteriorating
CONTACT:	Laura Batham (LPA) 01822 813549	NEW ENTRY:	No

SITE NAME:	Hatherleigh		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	High	TREND:	Deteriorating
CONTACT:	Laura Batham (LPA) 01822 813549	NEW ENTRY:	No

SITE NAME:	North Tawton		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Laura Batham (LPA) 01822 813549	NEW ENTRY:	No

SITE NAME:	Okehampton		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	High	TREND:	Deteriorating
CONTACT:	Laura Batham (LPA) 01822 813549	NEW ENTRY:	No

SITE NAME:	Tavistock		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	High	TREND:	Unknown
CONTACT:	Laura Batham (LPA) 01822 813549	NEW ENTRY:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

DORSET**CHRISTCHURCH**

SITE NAME:	Bowl barrow on East Parley Common 610m south west of Fir Grove Farm, Hurn		
DESIGNATION:	Scheduled Monument (No. 1016092)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows at Gibbet Firs, 950m south west and 1080m south west of Palmers Ford Works, Hurn		
DESIGNATION:	Scheduled Monument (No. 1016091)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

EAST DORSET

SITE NAME: **Grotto 250 metres south west of St Giles House, Wimborne St Giles**

DESIGNATION: Listed Building Grade II*, RPG II*
CONDITION: Very bad
OCCUPANCY: N/A
PRIORITY: C (C)
OWNER TYPE: Private

Grotto, c1751-53, located 250 metres to the south-east of the house, at the east end of a winding channel of water running westwards for 300 metres to the northern extremity of the lake (which lies 150 metres to the south of the house). One of several garden buildings situated in the C17 and C18 landscape. The Grotto is identified as a priority in the Parkland Plan produced as part of Higher Level Stewardship.

Contact: Isla Macneal 0117 975 0742

SITE NAME: **St Giles House, Wimborne St Giles**

DESIGNATION: Listed Building Grade I, RPG II*
CONDITION: Very bad
OCCUPANCY: Part occupied
PRIORITY: C (C)
OWNER TYPE: Private

Country house. C17, C18 and C19, situated in a C17 and C18 park. Owner's family have lived in the Dower House since the Second World War when the main house was requisitioned and subsequently used as a school. House now largely unoccupied apart from one wing used as estate office. Following inheritance by new owner, works are currently underway to repair and reuse the south west wing of the house.

Contact: Isla Macneal 0117 975 0742

SITE NAME: **Remains of medieval buildings, Witchampton**

DESIGNATION: Scheduled Monument
CONDITION: Poor
OCCUPANCY: N/A
PRIORITY: C (C)
OWNER TYPE: Private

On the southern side of the village of Witchampton lie the ruins of a substantial domestic medieval building. It was used as an agricultural building in C19 but has since fallen into a state of disrepair. Scrub/vegetation clearance work has taken place in the past, but is now regenerating.

Contact: Shane Gould 0117 975 0671

SITE NAME:	Length of deer park bank and ditch at Alderholt, Alderholt		
DESIGNATION:	Scheduled Monument (No. 1002394)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Section of Roman Road 150m south of Park Farm Cottages, Colehill		
DESIGNATION:	Scheduled Monument (No. 1018028)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Barrows in and near St Giles Park, Edmondsham			
DESIGNATION:	Scheduled Monument (No. 1002782)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bell barrow 500m north east of Beacon Farm, Ferndown Town			
DESIGNATION:	Scheduled Monument (No. 1015995)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bell barrow known as Belle Vue Barrow, and a bowl barrow 250m north east of Hillamsland, Ferndown Town			
DESIGNATION:	Scheduled Monument (No. 1015994)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 250m west of Ferndown Upper School, Ferndown Town			
DESIGNATION:	Scheduled Monument (No. 1015791)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Utility	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Barrow near Burtts Harley, Gussage All Saints			
DESIGNATION:	Scheduled Monument (No. 1002787)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Barrows in and near The Drive Plantation, Gussage All Saints			
DESIGNATION:	Scheduled Monument (No. 1002788)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Part of Ackling Dyke (Roman road), including Roman road on Oakley Down, Gussage All Saints			
DESIGNATION:	Scheduled Monument (No. 1003309)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Barrow on Parsonage Hill, Gussage St Michael			
DESIGNATION:	Scheduled Monument (No. 1002783)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Earthworks on Gussage Down, Gussage St Michael			
DESIGNATION:	Scheduled Monument (No. 1002740)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Long mound 1500yds (1370m) east of Higher Farm, Gussage St Michael			
DESIGNATION:	Scheduled Monument (No. 1002784)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrows near Thickthorn Farm, Gussage St Michael			
DESIGNATION:	Scheduled Monument (No. 1002816)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two barrows near Ackling Dyke, Gussage St Michael			
DESIGNATION:	Scheduled Monument (No. 1002786)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two long barrows on Gussage Hill, Gussage St Michael			
DESIGNATION:	Scheduled Monument (No. 1002707)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two round barrows on Gussage Down, Gussage St Michael			
DESIGNATION:	Scheduled Monument (No. 1002741)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow north west of High Lea Farm, Hinton Martell			
DESIGNATION:	Scheduled Monument (No. 1004552)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow on Summerlug Hill 250m south of Mannington Farm, Holt			
DESIGNATION:	Scheduled Monument (No. 1018199)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bull Barrow on Holt Heath, Holt		
DESIGNATION:	Scheduled Monument (No. 1018198)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow cemetery and a cross dyke on Horton Common 800m south of Bridge Farm, Horton		
DESIGNATION:	Scheduled Monument (No. 1018411)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 250m north west of Veiny Cheese Pond, Long Crichel		
DESIGNATION:	Scheduled Monument (No. 1015191)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Disc barrow and a bowl barrow 640m south west of Veiny Cheese Pond, Long Crichel		
DESIGNATION:	Scheduled Monument (No. 1020444)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 165m west of Veiny Cheese Pond, Long Crichel		
DESIGNATION:	Scheduled Monument (No. 1015785)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bradford Barrow, Pamphill		
DESIGNATION:	Scheduled Monument (No. 1002713)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	A linear earthwork north east of West Woodyates Manor: part of the 'Bokerley Line', Pentridge		
DESIGNATION:	Scheduled Monument (No. 1012138)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow west of village, Pentridge		
DESIGNATION:	Scheduled Monument (No. 1002794)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Barrows in Salisbury Plantation, Pentridge		
DESIGNATION:	Scheduled Monument (No. 1002817)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Celtic fields on Pentridge Down, Pentridge		
DESIGNATION:	Scheduled Monument (No. 1002796)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrows and group of round barrows on Bokerly Down, Pentridge		
DESIGNATION:	Scheduled Monument (No. 1002722)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Part of Dorset Cursus, Pentridge		
DESIGNATION:	Scheduled Monument (No. 1003222)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Roman fort at Crab Farm, Shapwick		
DESIGNATION:	Scheduled Monument (No. 1002372)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Camp in Mistlebury Wood, Sixpenny Handley		
DESIGNATION:	Scheduled Monument (No. 1002455)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure south of Humby's Stock Coppice, Sixpenny Handley		
DESIGNATION:	Scheduled Monument (No. 1005575)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows in Avon Heath Country Park, two 620m and one 700m north west of Matcham's House, St Leonards and St Ives		
DESIGNATION:	Scheduled Monument (No. 1016095)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Stephen's Castle, a bowl barrow 720m east of Eastworth Farm, Verwood		
DESIGNATION:	Scheduled Monument (No. 1021148)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Parley Barrow, a bowl barrow on the corner of Ellesfield Drive and Druid's Close, West Parley		
DESIGNATION:	Scheduled Monument (No. 1015792)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow 30yds (27m) east of Dorset Cursus, Wimborne St Giles		
DESIGNATION:	Scheduled Monument (No. 1002793)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Parts of Dorset Cursus on Bottlebush Down, Wimborne St Giles		
DESIGNATION:	Scheduled Monument (No. 1002799)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Improving
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two round barrows south of Cranborne Farm, Wimborne St Giles		
DESIGNATION:	Scheduled Monument (No. 1002459)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 250m north east of Monmouth's Ash Farm, Woodlands		
DESIGNATION:	Scheduled Monument (No. 1016093)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of henge monuments, an associated group of round barrows, a Saxon cemetery, and a Norman church at Knowlton, Woodlands		
DESIGNATION:	Scheduled Monument (No. 1020580)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow cemetery south of New Barn Farm, associated with the Knowlton Circles, Woodlands		
DESIGNATION:	Scheduled Monument (No. 1020582)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	St Giles' House, Wimborne St. Giles
DESIGNATION:	Registered Park and Garden Grade II*, also part in CA, 7 LBs, 12 SMs
CONDITION:	Extensive significant problems
VULNERABILITY:	Medium
TREND:	Stable
OWNER TYPE:	Private, single owner

Extensive C18 landscape park and pleasure grounds with follies, a grotto, a serpentine lake and a striking beech avenue. The main house and the shell grotto are at risk. The structural elements of the park design survive in moderate condition but the majority of the park is in arable cultivation. In 2010, Natural England grant-aided a plan for the park and it is hoped that a programme of restoration will commence in 2011.

Contact: Kim Auston 0117 975 0696

NORTH DORSET

SITE NAME:	Sturminster Newton Castle, Sturminster Newton
DESIGNATION:	Scheduled Monument
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

The ruins of C14 stone built manor house stand within Sturminster Newton Castle, a probable Iron Age promontory fort overlooking the River Stour. Upstanding remains in very precarious position and considerable amount of consolidation work is urgently required to avoid significant areas of collapse. English Heritage architectural survey team has recorded the structure.

Contact: Shane Gould 0117 975 0671

SITE NAME:	Barn and outbuilding range, Tarrant Abbey Farm, Tarrant Crawford
DESIGNATION:	Listed Building Grade II*, SM
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

C15 barn with C18 outbuildings and alterations. No longer in agricultural use. Works have recently been undertaken to support the structure.

Contact: Shane Gould 0117 975 0671

SITE NAME:	Manor Farm barn, Winterborne Clenston
DESIGNATION:	Listed Building Grade I, SM
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

Huge late C16 tithe barn part used for storage. The hammer beam roof may have been reused from a monastic building at Milton Abbey. Partial roof collapse has resulted in English Heritage funding the erection of scaffolding as a temporary roof support.

Contact: Shane Gould 0117 975 0671

SITE NAME:	St Mary Magdalen, Fifehead Magdalen
DESIGNATION:	Listed Place of Worship Grade II, CA
CONDITION:	Poor
PRIORITY:	B (New entry)
OWNER TYPE:	Religious organisation

A small C14 parish church on the edge of the village, with C17 or C18 north chapel. The church was extensively restored in 1904. Repairs have been undertaken to south chancel roof, but the fixings to the stone tiles on the remaining roofs appear to be progressively failing. A Repair Grant for Places of Worship has been offered for roof repairs.

Contact: Sarah Ball 0117 975 0666

SITE NAME:	Linear boundary 870m south west of Spring Farm, Ashmore	
DESIGNATION:	Scheduled Monument (No. 1020729)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

SITE NAME:	Linear boundary and section of Roman road, 550m south east of Ashmore Farm, Ashmore	
DESIGNATION:	Scheduled Monument (No. 1020728)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	St Leonard's Chapel, Blandford Forum		
DESIGNATION:	Scheduled Monument (No. 1002726)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Field system in Old Park, Bryanston		
DESIGNATION:	Scheduled Monument (No. 1002427)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 1020m south east of Charisworth Cottages, Charlton Marshall		
DESIGNATION:	Scheduled Monument (No. 1014846)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 350m south of Gorcombe Farm, Charlton Marshall		
DESIGNATION:	Scheduled Monument (No. 1014848)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 500m south west of Gorcombe Farm, Charlton Marshall		
DESIGNATION:	Scheduled Monument (No. 1014847)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 650m south west of Gorcombe Farm, Charlton Marshall		
DESIGNATION:	Scheduled Monument (No. 1014849)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow 360m SSW of Chettle House, Chettle		
DESIGNATION:	Scheduled Monument (No. 1013792)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Causewayed camp on Hambledon Hill, Child Okeford		
DESIGNATION:	Scheduled Monument (No. 1002767)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Longbury long barrow 600m north west of Slaughtergate Farm, Gillingham		
DESIGNATION:	Scheduled Monument (No. 1013680)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow known as Folly Barrow, Iwerne Minster		
DESIGNATION:	Scheduled Monument (No. 1020030)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 480m south east of West End Barn, Milborne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1014855)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 70m south east of West End Barn, Milborne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1014854)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stable Barrow 230m NNE of Frogmore Farm, Milborne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1014761)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows 380m west of West End Barn, Milborne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1015031)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows on Milborne Down 520m and 585m north east of obelisk on Weatherby Castle hillfort, Milborne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1019364)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows and two ring ditches 450m north west of Haywards Farm, Milborne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1019365)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Weatherby Castle, an Iron Age hillfort 1020m north west of Ashley Barn Farm, Milborne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1019360)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure south of Pimperne Down, Pimperne		
DESIGNATION:	Scheduled Monument (No. 1002860)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Site of St John's Church, Shaftesbury		
DESIGNATION:	Scheduled Monument (No. 1005580)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Crawford Castle (or Spetisbury Rings), Spetisbury		
DESIGNATION:	Scheduled Monument (No. 1004563)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Chapel west of Manor Farm, Stourton Caundle		
DESIGNATION:	Scheduled Monument (No. 1002857)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Slight univallate hillfort 850m north east of Busseys Stool Farm, Tarrant Gunville		
DESIGNATION:	Scheduled Monument (No. 1020611)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 200m south east of Pimperne Long Barrow, Tarrant Hinton		
DESIGNATION:	Scheduled Monument (No. 1013794)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric habitation site between north and south Hinton Downs, Tarrant Hinton		
DESIGNATION:	Scheduled Monument (No. 1003235)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Roman villa on Little Barton Hill, Tarrant Hinton			
DESIGNATION:	Scheduled Monument (No. 1002424)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 350m south west of Buzbury Rings, Tarrant Keyneston			
DESIGNATION:	Scheduled Monument (No. 1013789)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Buzbury Rings, Tarrant Keyneston			
DESIGNATION:	Scheduled Monument (No. 1002718)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Roman enclosure on Keyneston Down, Tarrant Keyneston			
DESIGNATION:	Scheduled Monument (No. 1002373)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 600m south of Plantation Farm, Tarrant Launceston			
DESIGNATION:	Scheduled Monument (No. 1015190)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 700m south of Old Turnpike, Tarrant Launceston			
DESIGNATION:	Scheduled Monument (No. 1015192)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow on The Cliff 680m east of Luton Farm, Tarrant Rawston			
DESIGNATION:	Scheduled Monument (No. 1015187)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow on The Cliff 680m NNW of Smith's Cottages, Tarrant Rawston			
DESIGNATION:	Scheduled Monument (No. 1015186)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 850m ESE of Hill Farm, Tarrant Rushton		
DESIGNATION:	Scheduled Monument (No. 1015182)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 150m north east of Dunbury, Winterborne Houghton		
DESIGNATION:	Scheduled Monument (No. 1014758)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 800m north west of North Barn Farm on Houghton North Down, Winterborne Houghton		
DESIGNATION:	Scheduled Monument (No. 1013748)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 500m south of West Down Barn, Winterborne Kingston		
DESIGNATION:	Scheduled Monument (No. 1020986)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 900m north west of Pond Down Buildings, Winterborne Stickland		
DESIGNATION:	Scheduled Monument (No. 1013749)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Rowbarrow, 500m north west of Hedge End Farm, Winterborne Stickland		
DESIGNATION:	Scheduled Monument (No. 1013747)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 120m south of the southern extent of Horse Close Plantation, Winterborne Whitechurch		
DESIGNATION:	Scheduled Monument (No. 1015387)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 25m south of Whitechurch Hill Barn, Winterborne Whitechurch		
DESIGNATION:	Scheduled Monument (No. 1013788)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Milling House, West Farm, Winterborne Whitechurch		
DESIGNATION:	Scheduled Monument (No. 1002396)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 550m north west of Bulbarrow Farm, Woolland		
DESIGNATION:	Scheduled Monument (No. 1013786)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bul Barrow, 750m east of Rawlsbury Camp, Woolland		
DESIGNATION:	Scheduled Monument (No. 1013787)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Blandford Forum		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Kevin Morris (LPA) 01258 484276	NEW ENTRY:	Yes

SITE NAME:	Gillingham		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Kevin Morris (LPA) 01258 484276	NEW ENTRY:	Yes

SITE NAME:	Milton Abbas		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Kevin Morris (LPA) 01258 484276	NEW ENTRY:	Yes

PURBECK

SITE NAME:	North Lodges, Lulworth Castle, Coombe Keynes	Gate lodges and gateway to Lulworth Castle, 1785. Repairs have been undertaken by the estate, but a longer term plan for the buildings needs to be conceived.
DESIGNATION:	Listed Building Grade II*, SM	
CONDITION:	Poor	
OCCUPANCY:	Vacant	
PRIORITY:	C (E)	
OWNER TYPE:	Private	Contact: Isla Macneal 0117 975 0742

SITE NAME:	Bowl barrow in Throop Clump, 450m west of Heatherdown, Affpuddle		
DESIGNATION:	Scheduled Monument (No. 1020734)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	The Double Barrow, a bowl barrow in Kite Hill Plantation 250m south east of Roger's Hill Cottages, Affpuddle		
DESIGNATION:	Scheduled Monument (No. 1015900)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Worgret Heath, 320m north west of High Tor, Arne		
DESIGNATION:	Scheduled Monument (No. 1018190)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow on Blackhill Clump 470m north of Mintern's Ferry, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015899)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 190m north west of Bere Down Farm, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015376)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 515m south of the southern extent of Horse Close Plantation, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015386)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 590m north east of Bere Down Farm, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015378)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 610m east of Bere Heath Farm, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015365)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 790m north east of Haywards Farm, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015330)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow on Warren Heath, 350m south west of Warren House, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1019367)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Four bowl barrows 240m east of Oak Cottage, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1015369)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Four bowl barrows 600m east and 650m north east of Haywards Farm, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1015331)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Group of six bowl barrows, forming a round barrow cemetery on Black Hill, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1015897)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Long barrow on Bere Down, 1100m north east of Roke Barn, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1015329)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The End Barrow, a bowl barrow 320m south west of White House, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1017462)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Three bowl barrows 230m south west of Haywards Farm, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1015333)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Three bowl barrows 650m south west of Bere Down Farm, Bere Regis			
DESIGNATION:	Scheduled Monument (No. 1018193)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two bell barrows and a bowl barrow, 200m north east of Haywards Farm, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015332)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows both 350m north east of Spring Garden Barn, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1015898)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows on South Heath, 900m SSE of The Bungalow, Bere Regis		
DESIGNATION:	Scheduled Monument (No. 1017694)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 800m NNW of West Morden Farm, Bloxworth		
DESIGNATION:	Scheduled Monument (No. 1015367)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Bloxworth Down, 740m south of Marsh Farm, Bloxworth		
DESIGNATION:	Scheduled Monument (No. 1017626)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow cemetery on Bloxworth Down, Bloxworth		
DESIGNATION:	Scheduled Monument (No. 1017624)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows on Bloxworth Down, 800m west of Botany Bay Barn, Bloxworth		
DESIGNATION:	Scheduled Monument (No. 1017625)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 200m south east of Hill Barn: one of a group of three barrows, Chaldon Herring		
DESIGNATION:	Scheduled Monument (No. 1008178)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:		Bowl barrow 470m south east of Down Barn: an outlier of the Chaldon Down barrow group, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1008146)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Bowl barrow 550m south of Chaldon Down Buildings: part of the Chaldon Down round barrow cemetery, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1008520)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Bowl barrow 650m south of Chaldon Down Buildings: part of the Chaldon Down round barrow cemetery, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1008523)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Bowl barrow 660m south of Chaldon Down Buildings: part of the Chaldon Down round barrow cemetery, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1008521)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Bowl barrow to the west of Five Marys: an outlier to the Five Marys round barrow cemetery, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1008683)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		The Round Pound, an enclosure on Chaldon Down, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1018436)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Two bowl barrows 200m south east of Hill Barn: two of a group of three barrows, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1008162)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:		Wardstone Barrow: a bowl barrow on the Dorset coastal ridge 300m south of Chideock Farm, Chaldon Herring	
DESIGNATION:	Scheduled Monument (No. 1008676)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow on Creech Barrow hill, Church Knowle			
DESIGNATION:	Scheduled Monument (No. 1014830)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 760m south west of Afflington Barn, Corfe Castle			
DESIGNATION:	Scheduled Monument (No. 1016935)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow on Swyre Head, Corfe Castle			
DESIGNATION:	Scheduled Monument (No. 1017271)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The Rings: a ringwork and bailey and a Civil War battery 400m south west of Corfe Castle, Corfe Castle			
DESIGNATION:	Scheduled Monument (No. 1011479)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Three bowl barrows in Holme Lane Plantation, 200m south west of Squirrel's Cottages, East Holme			
DESIGNATION:	Scheduled Monument (No. 1016728)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Flower's Barrow: a small multivallate hillfort and associated outwork on Rings Hill, East Lulworth			
DESIGNATION:	Scheduled Monument (No. 1008141)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two barrows known as 'Water Barrows' 650m WNW of Whiteway Farm: part of a round barrow cemetery to the south east of East Lulworth, East Lulworth			
DESIGNATION:	Scheduled Monument (No. 1008144)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 60m north east of Hethfelton Farm, East Stoke			
DESIGNATION:	Scheduled Monument (No. 1018192)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow on Farm Heath, 470m south east of Hill Cottages, East Stoke		
DESIGNATION:	Scheduled Monument (No. 1016272)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Farm Heath, 480m south east of Hill Cottages, East Stoke		
DESIGNATION:	Scheduled Monument (No. 1016271)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow cemetery on West Holme Heath, 850m north west of Hurst Mill, East Stoke		
DESIGNATION:	Scheduled Monument (No. 1007691)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Section of Battery Bank on Binnegar Plain, 830m north east of Stokeford Farm, East Stoke		
DESIGNATION:	Scheduled Monument (No. 1018189)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Section of Battery Bank on South Heath, East Stoke		
DESIGNATION:	Scheduled Monument (No. 1016273)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows on South Heath, 290m and 370m east of Binnegar Hall, East Stoke		
DESIGNATION:	Scheduled Monument (No. 1016276)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Alum works, other multi-period industrial remains and an associated group of jetties and breakwaters, Kimmeridge Bay, Kimmeridge		
DESIGNATION:	Scheduled Monument (No. 1017307)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow in Morden Park 350m south west of Hunting Bridge, Morden		
DESIGNATION:	Scheduled Monument (No. 1016281)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two bowl barrows 760m north east of Miller's Farm, Morden		
DESIGNATION:	Scheduled Monument (No. 1016283)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Obelisk on Fir Hill, Moreton		
DESIGNATION:	Scheduled Monument (No. 1002425)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of three bell barrows and a bowl barrow on Godlingston Heath, Studland		
DESIGNATION:	Scheduled Monument (No. 1014291)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow in Piddle Wood, 530m north east of Gate Barn, Turners Puddle		
DESIGNATION:	Scheduled Monument (No. 1015901)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow cemetery on Povington Heath 550m north east of Whiteway Farm, Tyneham		
DESIGNATION:	Scheduled Monument (No. 1008026)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Digging	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Thorn Barrow: a bowl barrow on East Holme Range, 650m north east of Whiteway Farm, Tyneham		
DESIGNATION:	Scheduled Monument (No. 1009610)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Light Anti-aircraft battery on Holton Heath, 210m west of Sandford House, Wareham St Martin		
DESIGNATION:	Scheduled Monument (No. 1019153)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Royal Naval Cordite Factory at Holton Heath, Wareham St Martin		
DESIGNATION:	Scheduled Monument (No. 1019151)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bindon Hill camp, West Lulworth		
DESIGNATION:	Scheduled Monument (No. 1002705)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 370m east of Belhuish Farm: one of a group of barrows to the west of Burngate Wood, West Lulworth		
DESIGNATION:	Scheduled Monument (No. 1008220)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 400m ENE of Belhuish Farm: one of a group of barrows to the west of Burngate Wood, West Lulworth		
DESIGNATION:	Scheduled Monument (No. 1012050)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 650m south east of Belhuish Farm: one of a group of barrows to the west of Burngate Wood, West Lulworth		
DESIGNATION:	Scheduled Monument (No. 1008455)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Drove Hill round barrows, Winfrith Newburgh		
DESIGNATION:	Scheduled Monument (No. 1002765)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bindon Abbey (site), Wool		
DESIGNATION:	Scheduled Monument (No. 1002703)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 300m south east of Hyford Cottage, Wool		
DESIGNATION:	Scheduled Monument (No. 1015894)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 380m north west of Hyford Cottage, Wool		
DESIGNATION:	Scheduled Monument (No. 1015895)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two bowl barrows 85m and 130m south west of Cambrai House, Wool		
DESIGNATION:	Scheduled Monument (No. 1020738)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Emmett's Hill, Worth Matravers		
DESIGNATION:	Scheduled Monument (No. 1017268)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on St Aldhelm's Head, 470m north east of St Aldhelm's Chapel, Worth Matravers		
DESIGNATION:	Scheduled Monument (No. 1017267)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Early Christian enclosure on St Aldhelm's Head, Worth Matravers		
DESIGNATION:	Scheduled Monument (No. 1017308)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Acton		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Deteriorating
CONTACT:	Benjamin Webb (LPA) 01929 556561	NEW ENTRY:	No

SITE NAME:	Chaldon Herring		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Benjamin Webb (LPA) 01929 556561	NEW ENTRY:	No

SITE NAME:	East Lulworth		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Improving
CONTACT:	Benjamin Webb (LPA) 01929 556561	NEW ENTRY:	No

SITE NAME:	Kimmeridge		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Benjamin Webb (LPA) 01929 556561	NEW ENTRY:	No

SITE NAME:	Wareham and Stoborough		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Improving
CONTACT:	Benjamin Webb (LPA) 01929 556561	NEW ENTRY:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	West Lulworth		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Benjamin Webb (LPA) 01929 556561	NEW ENTRY?:	No

WEST DORSET

SITE NAME: **Literary and Scientific Institute, East Street, Bridport**

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Poor
 OCCUPANCY: Vacant
 PRIORITY: C (C)
 OWNER TYPE: Local authority

Founded 1835 as Mechanics Institute and reconstituted 1855 as Literary and Scientific Institute. Dorset CC has a long lease on the building but has instituted legal proceedings to establish whether the building can be disposed of. A court hearing has been adjourned to establish the feasibility of a local trust taking the building on for community purposes, and discussions are underway with the LPA and EH.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **Messrs Norman goods warehouse, Station Road, West Bay, Bridport**

DESIGNATION: Listed Building Grade II*
 CONDITION: Fair
 OCCUPANCY: Vacant
 PRIORITY: E (E)
 OWNER TYPE: Private

C18, possibly older. Former bonded stores. Vacant with no user identified.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **The Riding School, Wolfeton Manor, Wolfeton, Charminster**

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Very bad
 OCCUPANCY: Part occupied
 PRIORITY: D (D)
 OWNER TYPE: Trust

One of the oldest surviving riding schools in England, late C16. Currently used as a barn. In Trust ownership awaiting major repairs. Temporary roof repairs have been undertaken with English Heritage grant aid. Specification for repair and some alteration has been prepared with grant aid from English Heritage. Phasing of works anticipated beginning 2011/12.

Contact: Sarah Ball 0117 975 0666

SITE NAME: **Marshwood Castle, Marshwood**

DESIGNATION: Listed Building Grade I, SM
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: C (C)
 OWNER TYPE: Private

The site comprises a rectangular earthwork enclosure with a moat (partly filled). There are substantial remains of the internal ramparts and the motte. These masonry structures require consolidation and careful ongoing management.

Contact: Shane Gould 0117 975 0671

SITE NAME: **Remains of Old Parish Church of St Mary Magdalene, North Wootton**

DESIGNATION: Listed Building Grade II*, SM
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: D (D)
 OWNER TYPE: Private

West tower of former parish church. Early C15. The nave and chancel were demolished circa 1883 when the C19 church was built. The tower is completely encased with ivy and in a ruinous condition. In need of repairs, particularly to the roof. Removal of ivy and consolidation works started March 2011.

Contact: Shane Gould 0117 975 0671

SITE NAME: **Cart shed and stables 10 metres south of Waddon House, Portesham**

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

Former stables and cart shed, dated 1702. Currently disused with roof temporarily protected. Application for repair and conversion to holiday let use has been approved.

Contact: Jenny Chesher 0117 975 0686

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Sherborne House,
Newland, Sherborne**

DESIGNATION: Listed Building Grade I, CA
CONDITION: Fair
OCCUPANCY: Part occupied
PRIORITY: D (E)
OWNER TYPE: Local authority

House circa 1720. Former girls' school. An application for planning permission for gallery/office use is under consideration, and proposed new development at the rear would be subject to a section 106 agreement, securing repairs to Sherborne House. The building has been scaffolded and provided with a temporary roof structure whilst full repairs are awaited.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **Stable Block immediately south east
of Little Toller Farm,
Toller Fratrum**

DESIGNATION: Listed Building Grade II*
CONDITION: Very bad
OCCUPANCY: Vacant
PRIORITY: A (New entry)
OWNER TYPE: Private

Mid C16 stable building, forming part of a working farm but currently disused. Thatched roof is in a very degraded state with large holes at the rear, through which water penetration has caused a partial collapse of the rear wall and internal floor structure. The local authority has met the owner to discuss the need for urgent repairs.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **Former Methodist Chapel,
Dorchester Road,
Tolpuddle**

DESIGNATION: Listed Building Grade II*, CA
CONDITION: Poor
OCCUPANCY: N/A
PRIORITY: C (C)
OWNER TYPE: Private

Methodist church, circa 1818, and the meeting place of the Tolpuddle Martyrs. Discussions are ongoing between West Dorset District Council and the owner, who has indicated a willingness to sell the site, to find an appropriate use for the building. The possibility of re-instating a religious/community use is being investigated.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **Parish Church of St Lawrence,
Folke**

DESIGNATION: Listed Place of Worship Grade I
CONDITION: Very bad
PRIORITY: B (New entry)
OWNER TYPE: Religious organisation

Church built 1628, restored 1875. High castellated parapets with stone tile and Welsh slate roofs. Very good Jacobean interior. Stone tile nave roofs failing and all four abutments of slate aisle roofs have temporary sheeting in place as also failing. A Repair Grant for Places of Worship has been offered for roof repairs.

Contact: Sarah Ball 0117 975 0666

SITE NAME: Barrow east of Burnt House Bottom, Alton Pancras	
DESIGNATION: Scheduled Monument (No. 1002862)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Arable clipping	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: Dyke on Haydon Down, Askerswell	
DESIGNATION: Scheduled Monument (No. 1002735)	CONDITION: Extensive significant problems
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: Earthwork 80yds (70m) long north west of Coombe Bottom, Askerswell	
DESIGNATION: Scheduled Monument (No. 1002734)	CONDITION: Extensive significant problems
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: Group of three round barrows west of Two Gates, Askerswell	
DESIGNATION: Scheduled Monument (No. 1002736)	CONDITION: Extensive significant problems
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Round barrow north west of Coombe Bottom, Askerswell		
DESIGNATION:	Scheduled Monument (No. 1003061)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Beaminster Down 530m south east of East Axnoller Farm, Beaminster		
DESIGNATION:	Scheduled Monument (No. 1015049)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Beaminster Down 770m north east of Higher Meerhay Farm, Beaminster		
DESIGNATION:	Scheduled Monument (No. 1015050)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow east of Red Barn, Bradford Peverell		
DESIGNATION:	Scheduled Monument (No. 1002815)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow near Higher Skippet Farm, Bradford Peverell		
DESIGNATION:	Scheduled Monument (No. 1002819)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow in Highfield Plantation and two bowl barrows immediately north west of Forty Acre Plantation, Bradford Peverell		
DESIGNATION:	Scheduled Monument (No. 1019415)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 380m west of Whitfield Farm, Bradford Peverell		
DESIGNATION:	Scheduled Monument (No. 1019639)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Discontinuous surviving sections of Roman aqueduct, Bradford Peverell		
DESIGNATION:	Scheduled Monument (No. 1002730)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of barrows in Seven Barrow Plantation, Bradford Peverell		
DESIGNATION:	Scheduled Monument (No. 1002812)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Long barrow and four bowl barrows 500m north west of Whitfield Farm, Bradford Peverell		
DESIGNATION:	Scheduled Monument (No. 1019416)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Culliford Tree long barrow and group of round barrows, Broadmayne		
DESIGNATION:	Scheduled Monument (No. 1003304)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Oval barrow and three bowl barrows 250m and 330m south of Whitcombe Barn, Broadmayne		
DESIGNATION:	Scheduled Monument (No. 1019414)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows on Lord's Down 580m south east of Crawthorne Farm, Burleston		
DESIGNATION:	Scheduled Monument (No. 1017277)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Wood Hill 310m north east of Cowden, Charminster		
DESIGNATION:	Scheduled Monument (No. 1019395)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow east of Forston Farm, Charminster		
DESIGNATION:	Scheduled Monument (No. 1002851)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Earthwork and ancient fields south east of Lyscombe Bottom, Cheselbourne		
DESIGNATION:	Scheduled Monument (No. 1002456)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows north east of Hog Leaze, Cheselbourne		
DESIGNATION:	Scheduled Monument (No. 1002877)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow on Cheselbourne West Down, Cheselbourne		
DESIGNATION:	Scheduled Monument (No. 1002878)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 360m south of Compton Barn, Compton Valence		
DESIGNATION:	Scheduled Monument (No. 1019741)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Settlement south east of Soaper's Hill Plantation, Compton Valence		
DESIGNATION:	Scheduled Monument (No. 1003234)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 450m east of Dennet's Bottom Barn, Dewlish		
DESIGNATION:	Scheduled Monument (No. 1015427)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 550m WNW of West End Barn, Dewlish		
DESIGNATION:	Scheduled Monument (No. 1015032)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Earthwork east of Stake Farm, East Chelborough		
DESIGNATION:	Scheduled Monument (No. 1002845)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow and five bowl barrows 1000m south east of Kingston Russell Farm, part of the Black Down round barrow cemetery, Kingston Russell		
DESIGNATION:	Scheduled Monument (No. 1011693)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 550m north east of Pitcombe Farm, part of the Black Down round barrow cemetery, Kingston Russell		
DESIGNATION:	Scheduled Monument (No. 1011694)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 810m NNE of Whatcombe House, forming part of the round barrow cemetery on the south western part of Black Down, Kingston Russell		
DESIGNATION:	Scheduled Monument (No. 1013845)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Lime kiln 800ft (245m) north west of Langton Cross, Langton Herring		
DESIGNATION:	Scheduled Monument (No. 1002387)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 165m NNW of White Hill Barn, forming part of the White Hill round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013260)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 200m south of Winterbourne Poor Lot forming part of the Winterbourne Poor Lot round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013254)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 265m north west of White Hill Barn, forming part of the White Hill round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013261)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 300m WNW of White Hill Barn, forming part of the White Hill round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013262)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 340m north west of White Hill Barn, forming part of the White Hill round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013264)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 355m north west of White Hill Barn, forming part of the White Hill round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013263)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 500m west of Well Bottom Wood, forming part of the Pitcombe Down round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013250)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 600m west of Well Bottom Wood, forming part of the Pitcombe Down round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013249)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 600m west of Well Bottom Wood, forming part of the Pitcombe Down round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013253)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow on Black Down, 870m north west of the Hardy Monument, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1019030)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four bowl barrows 500m west of Well Bottom Wood, forming part of the Pitcombe Down round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013252)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows 300m south west of Well Bottom Wood, forming part of the Pitcombe Down round barrow cemetery, Littlebredy		
DESIGNATION:	Scheduled Monument (No. 1013251)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow 650yds (600m) north of North Barn Farm, Long Bredy		
DESIGNATION:	Scheduled Monument (No. 1002798)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow 700yds (640m) south west of North Barn Farm, Long Bredy		
DESIGNATION:	Scheduled Monument (No. 1002800)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Farm Hill 620m west of Minterne Parva Farm, Minterne Magna		
DESIGNATION:	Scheduled Monument (No. 1015046)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 230m north east of Great Strode House, Netherbury		
DESIGNATION:	Scheduled Monument (No. 1016372)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	George III, chalk-cut hill side figure, Osmington		
DESIGNATION:	Scheduled Monument (No. 1005574)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Medieval settlement at West Ringstead, Osmington		
DESIGNATION:	Scheduled Monument (No. 1019393)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Four barrows on Moigns Down, Owermoigne		
DESIGNATION:	Scheduled Monument (No. 1002774)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow south west of Bourne Farm, Piddlehinton		
DESIGNATION:	Scheduled Monument (No. 1004550)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two barrows on Little Puddle Hill, Piddlehinton		
DESIGNATION:	Scheduled Monument (No. 1003224)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two barrows west of Little Piddle Down, Piddlehinton		
DESIGNATION:	Scheduled Monument (No. 1002805)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow on College Down, Piddletrenthide		
DESIGNATION:	Scheduled Monument (No. 1002842)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Plush Hill 600m ESE of Lower Farm, Plush, Piddletrenthide		
DESIGNATION:	Scheduled Monument (No. 1015037)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Plush Hill 740m ESE of Lower Farm, Plush, Piddletrenthide		
DESIGNATION:	Scheduled Monument (No. 1015038)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Pond Eweleaze 500m north east of Dole's Ash Farm, Piddletrenthide		
DESIGNATION:	Scheduled Monument (No. 1015035)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow on Hog Leaze, Piddletrenthide		
DESIGNATION:	Scheduled Monument (No. 1003238)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow on Black Down, 80m south east of the Hardy Monument, Portesham			
DESIGNATION:	Scheduled Monument (No. 1017374)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Group of round barrows on Shorn Hill and Bronkham Hill, Portesham			
DESIGNATION:	Scheduled Monument (No. 1002699)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow north east of Friar Waddon, Portesham			
DESIGNATION:	Scheduled Monument (No. 1002488)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two bowl barrows on Black Down immediately east of the Hardy Monument, Portesham			
DESIGNATION:	Scheduled Monument (No. 1016729)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Two round barrows on Ridgeway, Portesham			
DESIGNATION:	Scheduled Monument (No. 1002758)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Barrow near east boundary of parish, Powerstock			
DESIGNATION:	Scheduled Monument (No. 1002809)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Group of barrows east of Northdown Barn, Poxwell			
DESIGNATION:	Scheduled Monument (No. 1002770)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow west of Druce Higher Barn, Puddletown			
DESIGNATION:	Scheduled Monument (No. 1002874)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Three round barrows on Puddletown Down, Puddletown			
DESIGNATION:	Scheduled Monument (No. 1002450)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Two round barrows south west of Well House Cottage, Puddletown		
DESIGNATION:	Scheduled Monument (No. 1002875)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 400m north east of Look Farm, Puncknowle		
DESIGNATION:	Scheduled Monument (No. 1016370)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow 70m west of Fidler's Green, Stinsford		
DESIGNATION:	Scheduled Monument (No. 1017262)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow north east of Hog Hill Barn, Stratton		
DESIGNATION:	Scheduled Monument (No. 1003237)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow north west of Jackman's Cross, Stratton		
DESIGNATION:	Scheduled Monument (No. 1002470)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow on Stratton Down, Stratton		
DESIGNATION:	Scheduled Monument (No. 1002871)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Tithe barn at Court Farm, Sydling St Nicholas		
DESIGNATION:	Scheduled Monument (No. 1003209)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Eype Down 275m east of Frogmore Farm, Symondsburry		
DESIGNATION:	Scheduled Monument (No. 1016100)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Holditch Court Tower, Thorncombe		
DESIGNATION:	Scheduled Monument (No. 1002835)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Four bowl barrows 710m north, 750m north west and 950m north west of Clyffe House, Tolpuddle		
DESIGNATION:	Scheduled Monument (No. 1016378)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow near Eggardon, West Compton		
DESIGNATION:	Scheduled Monument (No. 1004567)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Dyke south east of Eggardon Hill camp, West Compton		
DESIGNATION:	Scheduled Monument (No. 1002404)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Whitcombe Hill 500m north of Whitcombe Farm, West Stafford		
DESIGNATION:	Scheduled Monument (No. 1017282)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure on Mount Pleasant Hill, West Stafford		
DESIGNATION:	Scheduled Monument (No. 1002463)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows on Frome Hill 520m west of Frome Farm, West Stafford		
DESIGNATION:	Scheduled Monument (No. 1019875)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows 530m and 350m north east of Whitcombe Barn, Whitcombe		
DESIGNATION:	Scheduled Monument (No. 1019413)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two round barrows north of Came Farm, Winterborne Came		
DESIGNATION:	Scheduled Monument (No. 1002828)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow immediately north west of Maiden Castle, Winterborne Monkton		
DESIGNATION:	Scheduled Monument (No. 1015779)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow, three bell barrows, fancy barrow and a linear earthwork 800m north of Maiden Castle, Winterborne Monkton		
DESIGNATION:	Scheduled Monument (No. 1015783)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Round barrow cemetery immediately south east of Maiden Castle, Winterborne Monkton		
DESIGNATION:	Scheduled Monument (No. 1015778)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Settlement remains north of Maiden Castle, Winterborne Monkton		
DESIGNATION:	Scheduled Monument (No. 1002409) with major localised problems	CONDITION:	Generally unsatisfactory
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of barrows south of Goldsmith's Plantation, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1002810)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows near Eweleaze Barn, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1002756)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows on and to east of Great Hill, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1004564)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow north of Ballarat House, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1003236)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow north of Ridgeway, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1002759)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrows on Four Barrow Hill, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1002755)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrows on Grove Hill, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1002757)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Three barrows south of Hart Hill Plantation, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1002814)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Two barrows at Rew, Winterborne St Martin		
DESIGNATION:	Scheduled Monument (No. 1002811)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Bell barrow 100m south of Winterbourne Poor Lot, part of the Winterbourne Poor Lot round barrow cemetery, Winterbourne Abbas		
DESIGNATION:	Scheduled Monument (No. 1012027)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Bowl barrow 400m north east of Manor Farm, part of the Pound Hill round barrow cemetery, Winterbourne Abbas		
DESIGNATION:	Scheduled Monument (No. 1011692)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Bowl barrow 450m north east of Manor Farm, part of the Pound Hill round barrow cemetery, Winterbourne Abbas		
DESIGNATION:	Scheduled Monument (No. 1011691)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Broad Stone, Winterbourne Abbas		
DESIGNATION:	Scheduled Monument (No. 1002686)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Group of barrows near Big Wood, Winterbourne Abbas		
DESIGNATION:	Scheduled Monument (No. 1002696)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Triple barrow and bowl barrow forming part of a barrow cemetery and part of an associated field system 250m north east of Winterbourne Poor Lot, Winterbourne Abbas		
DESIGNATION:	Scheduled Monument (No. 1012030)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Four round barrows north west of Blagdon Barn, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1002750)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Long barrow on Pound Hill, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1002687)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Round barrow on Pound Hill, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1002870)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Round barrow south west of village, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1002751)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Round barrows on Sheep Down, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1003306)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Round barrows west of Blagdon Barn, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1003307)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Three round barrows east of Smitten Corner, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1003308)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Two round barrows on North Hill, Winterbourne Steepleton			
DESIGNATION:	Scheduled Monument (No. 1002865)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Bowl barrow 1km south west of Manor Farm, Wrxall			
DESIGNATION:	Scheduled Monument (No. 1015051)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Kingston Maurward, Stinsford
DESIGNATION:	Registered Park and Garden Grade II*, also part in CA, 8 LBs, 1 SM
CONDITION:	Generally satisfactory but with minor localised problems
VULNERABILITY:	Medium
TREND:	Improving
OWNER TYPE:	Corporate, single owner

Designed landscape surrounding early C18 house. Later landscape phases include formal Edwardian gardens, now open to the public. House forms nucleus of expanding college. Many post-war and more recent buildings, with impacts on view lines and appreciation of designed landscape. Natural England has grant aided a plan for the park (completed 2011) which may help to guide future restoration and management.

Contact: Kim Auston 0117 975 0696

SITE NAME:	Bothenhampton	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	Deteriorating
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

SITE NAME:	Bradford Abbas	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	Deteriorating
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

SITE NAME:	Bradpole	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

SITE NAME:	Broadwindsor	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

SITE NAME:	Cattistock	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

SITE NAME:	Charminster	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

SITE NAME:	Charmouth	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

SITE NAME:	Chickerell	CONDITION:	At risk
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Unknown	NEW ENTRY:	No
CONTACT:	Kim Sankey (LPA) 01305 251010		

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Chideock and Seatown		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Dorchester		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Frampton		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Herrison		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Litton Cheney		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Maiden Newton and Higher Frome Vauchurch		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Owermoigne		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Piddlethrenthide		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Portesham		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	Improving
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Puddletown		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Shipton Gorge		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Symondsburry		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	West Knighton		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Whitchurch Canonicorum		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

SITE NAME:	Winterbourne Abbas		
DESIGNATION:	Conservation Area	CONDITION:	At risk
VULNERABILITY:	Unknown	TREND:	No significant change
CONTACT:	Kim Sankey (LPA) 01305 251010	NEW ENTRY?:	No

WEYMOUTH AND PORTLAND

SITE NAME: **Rufus Castle,
Church Ope Road, Easton,
Portland**

DESIGNATION: Listed Building Grade I, SM

CONDITION: Very bad

OCCUPANCY: N/A

PRIORITY: D (B)

OWNER TYPE: Private

Present structure probably late C15, on site of earlier building captured in 1142 by Earl Robert of Gloucester. Ruinous and in need of conservative repair and consolidation. Scheme of repair and urgent works carried out in 2010 with English Heritage grant.

Contact: Sarah Ball 0117 975 0666

SITE NAME: **Church of St Peter,
Grove Road, Grove,
Portland**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNER TYPE: Private

Redundant robust Romanesque church, 1872. Built by convict labour from Portland's prison and later transferred to the parish. Now redundant and in poor condition.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **Sandsfoot Castle,
Weymouth**

DESIGNATION: Listed Building Grade I, SM

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: F (C)

OWNER TYPE: Local authority

The castle is one of a pair built by Henry VIII to protect the Portland Anchorage, the other being Portland Castle. It is a scheduled monument and grade I listed. The castle is built on soft clays that even with the protection of the Portland Breakwaters suffer from ongoing erosion and instability. Consent granted for repair works which are now underway as part of HLF funded project. Due for completion 2012.

Contact: Veryan Heal 0117 975 0717

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Maiden Street Methodist Church, Maiden Street, Weymouth
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	D (C)
OWNER TYPE:	Religious organisation

Redundant church. Fire in January 2002 left the church a gutted, roofless ruin. Subsequent health and safety works completely cleared the interior. Consent has been granted for conversion/reconstruction to a mixed residential and commercial use but works have not yet started.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **The Verne Citadel, Portland**

DESIGNATION:	Scheduled Monument (No. 1002411)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: **Group of round barrows on Ridgeway, Weymouth and Portland**

DESIGNATION:	Scheduled Monument (No. 1002760)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: **Lodmoor Hill**

DESIGNATION:	Conservation Area	CONDITION:	Fair
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Colin Ellis (LPA) 01305 838334	NEW ENTRY:	Yes

GLOUCESTERSHIRE COTSWOLD

SITE NAME:	Barrington Park, Barrington
DESIGNATION:	Listed Building Grade I, CA, RPG II
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	F (F)
OWNER TYPE:	Private

Country house built circa 1736-38, extended late C19. Full repair of the house is underway.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Dovecote, Barrington Park, Barrington
DESIGNATION:	Listed Building Grade II*, CA, RPG II
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	F (F)
OWNER TYPE:	Private

C18 domed dovecote with Ionic portico on east side, located approximately 500 metres north west of the house in open parkland. Emergency works to arrest further decay have been undertaken and full repairs will start when the house repairs are completed.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Gothick Seat (Temple), Barrington Park, Barrington
DESIGNATION:	Listed Building Grade II*, CA, RPG II
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	F (F)
OWNER TYPE:	Private

Mid C18 garden temple, situated 100 metres to south west of the house in the gardens. Emergency works to arrest further decay have been undertaken and full repairs will start when the house repairs are completed.

Contact: Justin Ayton 0117 975 0687

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Roman Doric Temple, Barrington Park, Barrington
DESIGNATION:	Listed Building Grade II*, CA, RPG II
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	F (F)
OWNER TYPE:	Private

Mid C18 garden temple located in the C18 gardens of Barrington Park. Emergency works to arrest further decay have been undertaken and full repairs will start when the house repairs are completed.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Elizabeth Pengree Memorial, The Square, Blockley
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Unknown

Commemorative monument (1770s) decaying on one side and the railings are in poor condition. Basic maintenance has been undertaken, but no significant repairs.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Alfreds Hall, Cirencester Park, Cirencester
DESIGNATION:	Listed Building Grade II*, CA, RPG I
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

Folly, begun 1721, designed by Lord Bathurst with Alexander Pope's advice, completed 1732. Probably the earliest C18 mock Gothic castle; part former house, part banqueting house and part mock ruin. Located in Oakley Wood, with rides radiating from it through the wood.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Church of St Mary the Virgin, Cowley
DESIGNATION:	Listed Place of Worship Grade II*, CA
CONDITION:	Very bad
PRIORITY:	B (New entry)
OWNER TYPE:	Religious organisation

A small Cotswold stone church in a pretty Cotswold village. The Cotswold stone slates are decaying badly having long reached the end of their life. A repair grant has been offered for the replacement of the stone slate roof coverings.

Contact: Chris Miners 0117 975 0700

SITE NAME:	Church of St Edward, Hawling
DESIGNATION:	Listed Place of Worship Grade II*
CONDITION:	Very bad
PRIORITY:	B (New entry)
OWNER TYPE:	Religious organisation

A small Cotswold Stone church in a small Cotswold village. The stone tile roofs are falling apart and the gutters are leaking. A Repair Grant for Places of Worship has been offered for the renewal of the stone tile roofs and the repair of the rainwater goods.

Contact: Chris Miners 0117 975 0700

SITE NAME:	Two bowl barrows 690m and 790m north of The Manor Farm, Avening		
DESIGNATION:	Scheduled Monument (No. 1017337)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Perrott's Brook dykes, Bagendon		
DESIGNATION:	Scheduled Monument (No. 1003436)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 800m north east of Beverston Castle Farm, Beverstone		
DESIGNATION:	Scheduled Monument (No. 1008197)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow 800m north east of Oldwalls Farm, Bibury		
DESIGNATION:	Scheduled Monument (No. 1018163)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Wayside cross socket stone 125m NNW of Kilkenny Cottages, Bibury		
DESIGNATION:	Scheduled Monument (No. 1014414)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	West Barrow: a long barrow 200m west of Leighterton School, Boxwell with Leighterton		
DESIGNATION:	Scheduled Monument (No. 1013590)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Localised/limited animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow north of Chedworth Roman villa, Chedworth		
DESIGNATION:	Scheduled Monument (No. 1003346)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Digging	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Settlement south east of Chesterton Farm, Cirencester		
DESIGNATION:	Scheduled Monument (No. 1003444)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows, known as Crippet's Wood round barrows, 560m and 590m north east of Dryhill Farm, Coberley		
DESIGNATION:	Scheduled Monument (No. 1017041)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Norbury Camp hillfort, Colesbourne		
DESIGNATION:	Scheduled Monument (No. 1018167)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Condicote bowl barrow, Condicote			
DESIGNATION:	Scheduled Monument (No. 1016080)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Tump Barn bowl barrow, Didmarton			
DESIGNATION:	Scheduled Monument (No. 1016077)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow known as St Paul's Epistle Mound, Dowdeswell			
DESIGNATION:	Scheduled Monument (No. 1016842)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Camp at Upper Dowdeswell, Dowdeswell			
DESIGNATION:	Scheduled Monument (No. 1003321)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hillfort 320m north east of Castle Barn Farm, Dowdeswell			
DESIGNATION:	Scheduled Monument (No. 1018170)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Lineover long barrow, 530m south west of Castle Barn Farm, Dowdeswell			
DESIGNATION:	Scheduled Monument (No. 1018166)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow 750m north east of Eastleachdowns Farm, Eastleach			
DESIGNATION:	Scheduled Monument (No. 1016506)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow in Three Ash Belt, 460m north east of Westwood Farm, Edgeworth			
DESIGNATION:	Scheduled Monument (No. 1016840)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Settlement site south of Claydon Cottages, Fairford			
DESIGNATION:	Scheduled Monument (No. 1003443)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Settlement site, Great Rissington			
DESIGNATION:	Scheduled Monument (No. 1003440)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Round barrow 300m west of Church Farm, Guiting Power			
DESIGNATION:	Scheduled Monument (No. 1017338)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Icomb camp, Icomb			
DESIGNATION:	Scheduled Monument (No. 1003342)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 450m west of Lasborough, Kingscote			
DESIGNATION:	Scheduled Monument (No. 1009159)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The Chessalls Roman town, Kingscote			
DESIGNATION:	Scheduled Monument (No. 1018607)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Metal detecting	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Roman villa 600yds (550m) north east of Great Lemhill Farm, Lechlade			
DESIGNATION:	Scheduled Monument (No. 1003420)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Chessels Roman site, Lower Slaughter			
DESIGNATION:	Scheduled Monument (No. 1003466)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	New Court Ground Roman villa (south of new buildings), Naunton		
DESIGNATION:	Scheduled Monument (No. 1003340)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Summerhill prehistoric site, Naunton		
DESIGNATION:	Scheduled Monument (No. 1003339)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow in Inlands Plantation, 650m south of Hazleton Manor Farm, Rodmarton		
DESIGNATION:	Scheduled Monument (No. 1008788)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 180m south east of Haresdown Barn, Rodmarton		
DESIGNATION:	Scheduled Monument (No. 1008796)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 120m north of Home Farm, Sherborne		
DESIGNATION:	Scheduled Monument (No. 1017082)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	South Cerney castle, South Cerney		
DESIGNATION:	Scheduled Monument (No. 1003422)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 260m north of Chalk Hill Cottage; part of the Cow Common round barrow cemetery, Swell		
DESIGNATION:	Scheduled Monument (No. 1008194)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 80m north of Arch Hollow, Swell		
DESIGNATION:	Scheduled Monument (No. 1008621)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 990m south east of Bemborough Farm: part of the Bemborough Farm round barrow cemetery, Temple Guiting		
DESIGNATION:	Scheduled Monument (No. 1020654)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Earthwork north of Lyne's Barn, Temple Guiting		
DESIGNATION:	Scheduled Monument (No. 1003328)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	No known threat	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 335m south east of Broadfield Farm, Tetbury Upton		
DESIGNATION:	Scheduled Monument (No. 1016838)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four bowl barrows forming part of a round barrow cemetery, and a long barrow 550m NNE of Eyford Hill Farm, Upper Slaughter		
DESIGNATION:	Scheduled Monument (No. 1020987)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Syreford Farm bowl barrow, 450m south west of Oxpens, Whittington		
DESIGNATION:	Scheduled Monument (No. 1018155)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hatherop Castle, Hatherop
DESIGNATION:	Registered Park and Garden Grade II, also part in CA, 2 LBs, 1 SM
CONDITION:	Generally unsatisfactory with major localised problems
VULNERABILITY:	Medium
TREND:	Stable
OWNER TYPE:	Mixed, multiple owners

Hatherop was possibly landscaped by 'Capability' Brown's contemporary Richard Woods, and reworked extensively in the C19. The main house is occupied by a school with an adjacent area of new build. The wider parkland, in separate ownership, is neglected: many parkland trees have gone, clumps and ornamental woodland are over-mature and decaying, and sections of park wall and estate railings are in very poor condition.

Contact: Kim Auston 0117 975 0696

FOREST OF DEAN

SITE NAME:	Blakeney United Reformed Church, Cinderford Road, Blakeney, Awre
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Fair
OCCUPANCY:	N/A
PRIORITY:	F (F)
OWNER TYPE:	Private

Redundant non-conformist chapel, dated 1849. Remarkably complete and architecturally distinctive example of its type. Stonework repairs required. Owner has undertaken some repairs.

Contact: Justin Ayton 0117 975 0687

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Guns Mill Barn,
Littledean**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNER TYPE: Private

Formerly a blast furnace and later a paper mill, built 1682. Now unused and in perilous condition, despite some emergency holding repairs. There have been recent discussions with the owner about the site's future.

Contact: Mel Barge 0117 975 1300

SITE NAME: **Lydney Docks and Harbour,
Naas Lane,
Lydney**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: C (F)

OWNER TYPE: Government

The docks and harbour date from about 1810 to 1821 and were once the main commercial port serving industry in the district. Outer basin now repaired with surrounding area used for recreation, however the Inner Basin is still in poor condition.

Contact: Mel Barge 0117 975 1300

SITE NAME: **Tithe Barn,
Highleadon Court,
Rudford and Highleadon**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: C (C)

OWNER TYPE: Private

C15 or early C16 Tithe barn built for the Abbey of St Peter, Gloucester. The roof is sound, but the framing and infill panels are deteriorating. Used for agricultural storage. Some maintenance undertaken.

Contact: Justin Ayton 0117 975 0687

SITE NAME: **St James Church,
Lancaut,
Tidenham**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: F (F)

OWNER TYPE: Trust

Small C12 chapel with later medieval extension to west. Unroofed rubble-built structure with slow deterioration of stonework and internal plasterwork. A condition survey funded by English Heritage highlighted the works needed to halt further deterioration and with a recommendation for the wall heads to be soft-capped.

Contact: Mel Barge 0117 975 1300

SITE NAME: **Church of St John the Evangelist,
Coleford**

DESIGNATION: Listed Place of Worship Grade II

CONDITION: Poor

PRIORITY: B (New entry)

OWNER TYPE: Religious organisation

A grand late Victorian Anglican parish church overlooking the centre of Coleford, the last phase of which was not completed until 1907. The roof has been partly repaired but the remainder is leaking badly which has damaged its interior. A grant was offered 2010 towards the repair of the roof.

Contact: Chris Miners 0117 975 0700

SITE NAME: **Church of St Mary,
Church Street,
Newent**

DESIGNATION: Listed Place of Worship Grade I, CA

CONDITION: Poor

PRIORITY: A (New entry)

OWNER TYPE: Religious organisation

A large church in the centre of Newent. The stonework of the tower is heavily eroded, increasingly badly the higher it gets. The stone parapets are in the worst condition and feel insecure. Past deathwatch beetle attack in the tower and the nave lintels needs to be independently investigated and a control strategy established. The church recently applied for a repair grant to undertake repair work but was unsuccessful.

Contact: Chris Miners 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Whitecliff Iron Works, Coleford		
DESIGNATION:	Scheduled Monument (No. 1021420)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Symonds Yat promontory fort, English Bicknor		
DESIGNATION:	Scheduled Monument (No. 1016760)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Soudley camp, Lower Soudley, Ruspidge and Soudley		
DESIGNATION:	Scheduled Monument (No. 1005564)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Offa's Dyke: section 240m north east of Buttington Farm, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1020643)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Offa's Dyke: section in Boatwood Plantation, 320m south west of Chase Farm, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1020606)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Offa's Dyke: section in Caswell Wood, 280m west of Beeches Farm, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1020601)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Offa's Dyke: section in Chapelhouse Wood, 240m west of the Recreation Ground, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1020639)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Offa's Dyke: section in Passage Grove, 660m west of Sheepcot, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1020603)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Offa's Dyke: section in Shorncliff Wood including the Devil's Pulpit, 790m south west of Sheepcot, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1020604)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Offa's Dyke: section in Worgan's Wood, 800m west of Chase Farm, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1020605)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Roman site 150yds (140m) east of Palace Cottage, Boughspring, Tidenham		
DESIGNATION:	Scheduled Monument (No. 1002089)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Roman villa 600yds (550m) south west of Woolaston station, Woolaston		
DESIGNATION:	Scheduled Monument (No. 1004860)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

GLOUCESTER

SITE NAME:	Tanner's Hall, north of city centre, Gouda Way, Gloucester
DESIGNATION:	Scheduled Monument
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	B (A)
OWNER TYPE:	Private

This is a rare survival of a C13 merchant's house, later converted to a tannery and Tanner's Hall. Surrounding buildings have been removed for the inner relief road. There is a current planning application for development around the building with provision for repair and reuse of the standing fabric.

Contact: Mel Barge 0117 975 1300

SITE NAME:	Llanthony Priory, range between Outer and Inner Courts, Llanthony Road, Gloucester
DESIGNATION:	Listed Building Grade I, SM
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	B (B)
OWNER TYPE:	Trust

Remains of the range between the Outer and Inner Courts of the Augustinian Priory of Llanthony Secunda. Late C14 and early C16. Vacant buildings subject to vandalism. Timber frame decaying; brick and stonework eroded. The Llanthony Priory Trust has secured English Heritage funding for emergency repairs and there are plans to investigate the timber frame.

Contact: Mel Barge 0117 975 1300

SITE NAME:	Llanthony Priory, remains of precinct wall north of Inner Gatehouse, Llanthony Road, Gloucester
DESIGNATION:	Listed Building Grade I, SM
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Trust

Stone and brick wall on the west and north sides of the Outer Court of the former Augustinian Priory. Built in the C15, it was rebuilt or extended in the C17 and C18. The Llanthony Priory Trust is looking to raise funds and investigate suitable future uses for the site.

Contact: Mel Barge 0117 975 1300

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Llanthony Priory, remains of precinct wall south of Outer Gatehouse, Llanthony Road, Gloucester
DESIGNATION:	Listed Building Grade I, SM
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Trust

Early C16 brick wall. Badly eroded especially at low level. Two brick piers constructed 1995 to support wall to provide support in event that condition of wall deteriorates, but these have now rotated away from back of wall. The Llanthony Priory Trust is looking to raise funds and investigate suitable future uses for the site.

Contact: Mel Barge 0117 975 1300

SITE NAME:	Llanthony Priory, remains of range on south side of Inner Court, Llanthony Road, Gloucester
DESIGNATION:	Listed Building Grade I, SM
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	B (B)
OWNER TYPE:	Trust

Remains of the range on the south side of the Inner Court of the Augustinian Priory of Llanthony Secunda. Early C16. Subject to vandalism. The Llanthony Priory Trust is looking to raise funds and investigate suitable future uses for the site.

Contact: Mel Barge 0117 975 1300

SITE NAME:	The Fleece Hotel, 19 Westgate Street, Gloucester
DESIGNATION:	Listed Building Grade I, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNER TYPE:	Quango

C15 timber-framed range most recently occupied as the Fleece Hotel. The building has been vacant for sometime. It is in poor repair, with some internal decay. A series of opening up works were carried out early summer 2010 to provide more information on the condition. The building is currently being marketed as the body which currently owns property is being disbanded.

Contact: Justin Ayton 0117 975 0687

SITE NAME:

Southgate Street

DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Improving
CONTACT:	Charlotte Lewis (LPA) 01452 396855	NEW ENTRY:	No

STROUD

SITE NAME:	St Marys House, London Road, Chalford
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	A (A)
OWNER TYPE:	Private

Former mill owner's house and weavers' cottages, late C16 and late C17. Roof in exceptionally poor condition and is covered with tarpaulin.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Main building at Stanley Mills, Ryeford, Kings Stanley
DESIGNATION:	Listed Building Grade I, CA
CONDITION:	Fair
OCCUPANCY:	Part occupied
PRIORITY:	E (E)
OWNER TYPE:	Company

Woollen mill, 1813. Ancillary building (grade II) is in poor condition and part occupied. Roof repaired with English Heritage grant. A proposal for repair and conservation has been agreed.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Former Saxon church to west of Priory House, Leonard Stanley
DESIGNATION:	Listed Building Grade II*, SM, CA
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	B (C)
OWNER TYPE:	Private

Redundant Saxon and medieval chapel within core of former priory of St Leonard. Later converted to agricultural use including dovecotes and forge. Threshing floor in situ. Currently used for vehicle/equipment storage. Condition survey, funded by English Heritage, will inform an application for repair. Funding options currently being investigated.

Contact: Mel Barge 0117 975 1300

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Brownhill Court,
Wick Street,
Painswick**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNER TYPE: Private

Early to mid C18 country house converted into flats, which are now vacant. The house has been the subject of a closing order and parts are now in a dangerous condition. The house has recently been inherited by a new owner.

Contact: Justin Ayton 0117 975 0687

SITE NAME: **Woodchester Mansion,
Woodchester**

DESIGNATION: Listed Building Grade II*, RPG II

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (New entry)

OWNER TYPE: Trust

Mansion c1854-68 incorporating a magnificent private chapel. The Woodchester Mansion Trust was formed in 1989 to do a continuous programme of conservation and display of the uncompleted gothic-style masterpiece. In 1991 a protective scaffold was built to cover the leaking roof of the chapel. The scaffold is now decaying and unsafe. Repairs are immediately needed to the scaffold or, ideally, the roof underneath

Contact: Chris Miners 0117 975 0700

SITE NAME: Two bowl barrows, known as Climperwell round barrows, 310m south west of Climperwell Farm, Cranham	
DESIGNATION: Scheduled Monument (No. 1017074)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: The Mount moated site, Haresfield	
DESIGNATION: Scheduled Monument (No. 1020655)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Extensive animal burrowing	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: Tresham Farbarrow round barrows, Hillesley and Tresham	
DESIGNATION: Scheduled Monument (No. 1002115)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

SITE NAME: Bowl barrow 450m south east of Upper Hyde Farm, Minchinhampton	
DESIGNATION: Scheduled Monument (No. 1008626)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Declining
OWNER TYPE: Other	CONTACT: Business Manager 0117 975 0700

SITE NAME: Gatcombe long barrow, 400m east of Gatcombe Farm, Minchinhampton	
DESIGNATION: Scheduled Monument (No. 1008623)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Extensive animal burrowing	TREND: Declining
OWNER TYPE: Other	CONTACT: Business Manager 0117 975 0700

SITE NAME: West Hill Romano-Celtic temple, Uley	
DESIGNATION: Scheduled Monument (No. 1002076)	CONDITION: Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Declining
OWNER TYPE: Private	CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 720m south east of Longwood Farm, Woodchester		
DESIGNATION:	Scheduled Monument (No. 1017084)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 330m north of Symonds' Hall Farm, Wotton-under-Edge		
DESIGNATION:	Scheduled Monument (No. 1017083)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

TEWKESBURY

SITE NAME:	Dovecote approx 75 metres south east of Manor Farm, Fiddington, Ashchurch	Dovecote, I637. Pointing eroded particularly on the north face. Occasional missing roof tiles, although some roofing works have commenced.
DESIGNATION:	Listed Building Grade II*	
CONDITION:	Poor	
OCCUPANCY:	N/A	
PRIORITY:	C (C)	
OWNER TYPE:	Private	Contact: Justin Ayton 0117 975 0687

SITE NAME:	Dovecote 3 metres north of Bridge House, Bentham, Badgeworth	Dovecote, C17. Movement of structural timbers on south east and north east walls has caused joints to pull apart, leading to brick panels falling out. Wattle and daub panels are also fragmenting. Some timber decay on west side. Cement repairs to roof.
DESIGNATION:	Listed Building Grade II*	
CONDITION:	Poor	
OCCUPANCY:	N/A	
PRIORITY:	C (C)	
OWNER TYPE:	Private	Contact: Justin Ayton 0117 975 0687

SITE NAME:	Malthouse to the rear of, 23 Barton Street, Tewkesbury	Workshop, former malthouse. C17. Building has been unoccupied for some time and although discussions have been held with the owner, no applications have yet been forthcoming.
DESIGNATION:	Listed Building Grade II*, CA	
CONDITION:	Poor	
OCCUPANCY:	Vacant	
PRIORITY:	C (New entry)	
OWNER TYPE:	Private	Contact: Justin Ayton 0117 975 0687

SITE NAME:	88 Church Street, Tewkesbury	Late C15 town house, altered C16 and C19, with shop under. Building only partly occupied and in poor condition with broken windows on second floor.
DESIGNATION:	Listed Building Grade II*, CA	
CONDITION:	Poor	
OCCUPANCY:	Part occupied	
PRIORITY:	C (New entry)	
OWNER TYPE:	Private	Contact: Justin Ayton 0117 975 0687

SITE NAME:	Former gatehouse to Toddington House, Church Lane, Toddington	Ancient Jacobean ruin, a remnant of the old manor house, of which the ruined fragments remain 300 metres south west of Toddington House. Owners have now employed conservation architect and builder to undertake repairs to the structure this coming year.
DESIGNATION:	Listed Building Grade II*, SM, RPG II	
CONDITION:	Poor	
OCCUPANCY:	N/A	
PRIORITY:	B (A)	
OWNER TYPE:	Private	Contact: Mel Barge 0117 975 1300

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Toddington House, Church Lane, Toddington
DESIGNATION:	Listed Building Grade I, RPG II
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	E (E)
OWNER TYPE:	Private

Manor house, 1820-35, set in C19 formal gardens, on the east side of a late C18 landscape park. The house has been mothballed for more than 15 years, but has recently been purchased by a new owner who has installed a temporary roof and is engaging in an extensive programme of urgent works and repairs in consultation with the Local Planning Authority and English Heritage.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Nottingham Hill camp, Gotherington		
DESIGNATION:	Scheduled Monument (No. 1004864)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Great Witcombe Romano-British villa, Great Witcombe		
DESIGNATION:	Scheduled Monument (No. 1014826)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 690m south west of Roel Farm, Hawling		
DESIGNATION:	Scheduled Monument (No. 1017076)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 760m south of Roel Farm, Hawling		
DESIGNATION:	Scheduled Monument (No. 1017077)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows known as Hawling Downs round barrows, 610m north east of Slade Barn Farm, Hawling		
DESIGNATION:	Scheduled Monument (No. 1017037)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hailes Abbey and ringwork, Stanway		
DESIGNATION:	Scheduled Monument (No. 1018070)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hailes Wood camp, Hailes, Stanway		
DESIGNATION:	Scheduled Monument (No. 1004843)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Milhampost Roman site, Stanway		
DESIGNATION:	Scheduled Monument (No. 1004844)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Wadfield Roman villa, Sudeley		
DESIGNATION:	Scheduled Monument (No. 1004846)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Moat House moated site, Uckington		
DESIGNATION:	Scheduled Monument (No. 1016835)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Deserted medieval village, Walton Cardiff		
DESIGNATION:	Scheduled Monument (No. 1002071)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Romano-British villa 170m south west of Winchcombe School, Greet Road, Winchcombe		
DESIGNATION:	Scheduled Monument (No. 1021449)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

ISLES OF SCILLY (UA)

SITE NAME: **Post medieval cottages, Samson**

DESIGNATION: Scheduled Monument, CA

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: C (C)

OWNER TYPE: Trust

Fossilised C18/C19 landscape. The remains of the buildings are at risk from natural weathering, vegetation and erosion caused by visitors. A management plan has been devised and initial phase of consolidation grant-aided by English Heritage is now complete. The result of the consolidation trials are being studied to inform a wider programme of repair.

Contact: Phil McMahon 0117 975 0699

SITE NAME:	Civil War battery on The Green, Bryher		
DESIGNATION:	Scheduled Monument (No. 1010176)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Gig shed on the north coast of Great Porth, Bryher		
DESIGNATION:	Scheduled Monument (No. 1016173)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric enclosure south east of The Brow, Bryher		
DESIGNATION:	Scheduled Monument (No. 1015649)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Prehistoric field system and post-medieval quay in Great Porth, Bryher		
DESIGNATION:	Scheduled Monument (No. 1014987)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric field system and Romano-British cist in Green Bay, Bryher		
DESIGNATION:	Scheduled Monument (No. 1014989)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric hut circle south of The Brow, Bryher		
DESIGNATION:	Scheduled Monument (No. 1014990)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric linear boundary and cairns south west of The Bar, Bryher		
DESIGNATION:	Scheduled Monument (No. 1016170)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric linear boundary SSE of The Island, Bryher		
DESIGNATION:	Scheduled Monument (No. 1014991)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Platform cairn on Cruther's Neck, St Martin's		
DESIGNATION:	Scheduled Monument (No. 1013806)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric cairn cemetery and field system on Tinkler's Hill, St Martin's		
DESIGNATION:	Scheduled Monument (No. 1018109)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric house platform settlement south west of English Island Carn, St Martin's		
DESIGNATION:	Scheduled Monument (No. 1018115)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Prehistoric settlement and Romano-British shrine on Nornour, St Martin's			
DESIGNATION:	Scheduled Monument (No. 1015674)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric to Romano-British ritual, funerary and settlement remains on Par Beach, St Martin's			
DESIGNATION:	Scheduled Monument (No. 1018116)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Ennor Castle, Old Town, St Mary's			
DESIGNATION:	Scheduled Monument (No. 1014994)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Hut circle settlement in Pendrathen, St Mary's			
DESIGNATION:	Scheduled Monument (No. 1015663)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Iron Age to Romano-British fogou on northern Peninnis Head, 170m south of Carn Gwavel Farm, St Mary's			
DESIGNATION:	Scheduled Monument (No. 1020142)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Unknown
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Kerbed platform cairn on Helvear Hill, 210m ENE of Helvear Farm, St Mary's			
DESIGNATION:	Scheduled Monument (No. 1010168)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Post-medieval breastwork, curtain wall and associated defensive structures on the periphery of The Garrison, St Mary's			
DESIGNATION:	Scheduled Monument (No. 1018370)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric settlement, Romano-British cist cemetery and Civil War battery in northern Toll's Porth, St Mary's			
DESIGNATION:	Scheduled Monument (No. 1015664)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Round cairn 137m east of Helvear Farm, St Mary's		
DESIGNATION:	Scheduled Monument (No. 1010167)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	The Giant's Castle cliff castle, St Mary's		
DESIGNATION:	Scheduled Monument (No. 1011935)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	The Old Quay, Old Town Bay, St Mary's		
DESIGNATION:	Scheduled Monument (No. 1015656)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	World War II pillbox between Thomas' Porth and Porthaloo, St Mary's		
DESIGNATION:	Scheduled Monument (No. 1016517)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	World War II pillbox west of Porth Hellick, 90m north of Drum Rock, St Mary's		
DESIGNATION:	Scheduled Monument (No. 1016516)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Post-medieval animal-driven crushing mill 270m south west of Blockhouse Cottage, Tresco		
DESIGNATION:	Scheduled Monument (No. 1016186)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric field system and settlement in Bathinghouse Porth, Tresco		
DESIGNATION:	Scheduled Monument (No. 1016423)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Prehistoric field system and settlement north of Appletree Point, Tresco		
DESIGNATION:	Scheduled Monument (No. 1016182)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Coastal erosion	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Prehistoric round cairn 255m south west of Blockhouse Cottages, Tresco		
DESIGNATION:	Scheduled Monument (No. 1016187)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	St Nicholas' Priory, Tresco		
DESIGNATION:	Scheduled Monument (No. 1016184)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

NORTH SOMERSET (UA)

SITE NAME: **Ashton Court, Long Ashton**

DESIGNATION: Listed Building Grade I, RPG II*
 CONDITION: Very bad
 OCCUPANCY: Part occupied
 PRIORITY: C (New entry)
 OWNER TYPE: Local authority

Large country house dating from C15, C17, C18 and C19. House partly used as hospitality venue and estate offices, but large part remains derelict and subject to slow but ongoing decay. The house has been the subject of negotiations between owners, LPA, EH and other interested parties for many years; the most recent negotiations aimed at achieving an incremental restoration are ongoing. EH grant offered 2011.

Contact: Justin Ayton 0117 975 0687

SITE NAME: **Elms Colliery, Nailsea**

DESIGNATION: Scheduled Monument
 CONDITION: Poor
 OCCUPANCY: Vacant
 PRIORITY: B (B)
 OWNER TYPE: Local authority

One of the most complete examples of a late C18 colliery remaining in England. There are three standing structures and further exposed archaeological remains. All buildings are unroofed, derelict and subject to neglect and vandalism. Wall top consolidation completed.

Contact: Rob Iles 0117 975 0662

SITE NAME: **Birnbeck Pier, Weston Super Mare**

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Very bad
 OCCUPANCY: Part occupied
 PRIORITY: A (A)
 OWNER TYPE: Company

Main pier which connects Birnbeck Island to the mainland below the Prince Consort Gardens. Dated 1862, opened 1867. Disused apart from the lifeboat station on the island. Negotiations are ongoing between local planning authority, owner, English Heritage and other interested parties about repair of pier and development of island. Trial repairs have been grant-aided by English Heritage.

Contact: Chris Miners 0117 975 0700

SITE NAME: **Orangery at Tyntesfield, Tyntesfield, Wraxall**

DESIGNATION: Listed Building Grade II*, RPG II*
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: F (A)
 OWNER TYPE: Charity

Orangery (1897). Tyntesfield House and estate was acquired in 2002 by the National Trust with funding from the Heritage Lottery Fund. The Trust is in the process of drawing up a strategy for the various elements. A temporary roof has been installed. An application for listed building consent was approved in 2010. Repairs are underway.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Beach Lawns, Weston-Super-Mare		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Marianna Porter (LPA) 01934 426250	NEW ENTRY:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Birnbeck, Weston-Super-Mare		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	High	TREND:	Deteriorating
CONTACT:	Marianna Porter (LPA) 01934 426250	NEW ENTRY?:	No

SITE NAME:	Boulevard / Montpelier		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Marianna Porter (LPA) 01934 426250	NEW ENTRY?:	No

SITE NAME:	Clevedon Triangle		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Marianna Porter (LPA) 01934 426250	NEW ENTRY?:	No

SITE NAME:	Melrose / Grove Park, Weston-Super-Mare		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Marianna Porter (LPA) 01934 426250	NEW ENTRY?:	No

PLYMOUTH, CITY OF (UA)

SITE NAME: **Agaton Fort, Plymouth**

Heavy Goods Vehicle testing centre is located within a modern building in the Fort. Some ancillary buildings are vacant but have been subject to remedial repairs.

DESIGNATION: Scheduled Monument

CONDITION: Fair

OCCUPANCY: Part occupied

PRIORITY: C (D)

OWNER TYPE: Government

Contact: Phil McMahon 01 17 975 0699

SITE NAME: **The coastal fortifications of Drakes Island, Plymouth**

The Island incorporates numerous defences/military monuments from 1549-C20. It was held for Parliament during the Civil War and used for defence purposes until 1958. More recently it was used as an outdoor pursuits centre. All buildings and structures are thought to be in a poor state. Initial discussions with Plymouth CC and the owner's representatives on a potential regeneration scheme are at an early stage.

DESIGNATION: Listed Building Grade II, SM

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNER TYPE: Private

Contact: Phil McMahon 01 17 975 0699

SITE NAME: **Boringdon Arch, Plymbridge Road, Plymouth**

Designed by Robert Adam and built in 1783, it is believed the arch was built as a triumphal arch and eye-catcher to be viewed from Saltram House. Its repair was included in a Section 106 agreement associated with consent for adjacent golf course, but work on the arch is yet to start.

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Poor

OCCUPANCY: N/A

PRIORITY: D (D)

OWNER TYPE: Private

Contact: Simon Ramsden 01 17 975 0676

SITE NAME: **Woodland Fort, Crownhill Road, Crownhill, Plymouth**

Palmerston Fort, built 1863-1869. Part of barrack block in use as social club, but the rest is empty. Remedial repairs have been undertaken and some of the heavy vegetation has recently been cleared. Site is prone to vandalism and rubbish dumping. English Heritage and Plymouth City Council are undertaking a joint funded study to look at regeneration and conservation options.

DESIGNATION: Scheduled Monument

CONDITION: Very bad

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNER TYPE: Local authority

Contact: Phil McMahon 01 17 975 0699

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Oddfellows Hall, Ker Street, Devonport, Plymouth
DESIGNATION:	Listed Building Grade I
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	C (C)
OWNER TYPE:	Private

Hall by John Foulston, 1823, in the Egyptian style. Part of a group with the Guildhall and Devonport Column. Egyptian columns flank a central, recessed porch. Currently used as a social club and in poor repair. English Heritage has previously grant-aided a feasibility study and emergency repairs to the roof.

Contact: Simon Ramsden 01 17 975 0676

SITE NAME:	Efford Fort and Emplacement, Military Road, Efford, Plymouth
DESIGNATION:	Scheduled Monument
CONDITION:	Very bad
OCCUPANCY:	Part occupied
PRIORITY:	A (A)
OWNER TYPE:	Private

Palmerston Fort built 1863-1869. Partially occupied as parade ground is used for storage, but all buildings are vacant. Buildings are suffering from extreme neglect and decay and heavy vegetation growth. Extensive water penetration and structural problems are apparent. No solution agreed at present.

Contact: Phil McMahon 01 17 975 0699

SITE NAME:	South Saw Mills, South Yard, HM Naval Base, Plymouth
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	E (E)
OWNER TYPE:	Government

Sawmill of 1856-59. The saw mills ceased to be used as such in 1987 but the ground floor remained in light industrial use and for storage until 1997. It remains vacant with no identifiable use.

Contact: Michael Turner 020 7973 3808

SITE NAME:	South Smithery, South Yard, HM Naval Base, Plymouth
DESIGNATION:	Listed Building Grade II*
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNER TYPE:	Government

Dockyard smithery built 1771, modified in the C19 and reconstructed circa 1897. Remained in use until 1987 when structural faults were discovered. Doors and windows were made weathertight in 2007, but much of the roof remains exposed; there is continued deterioration of masonry and internal joinery.

Contact: Michael Turner 020 7973 3808

SITE NAME:	Amphitheatre in grounds of Saltram House, Merafield Road, Plympton, Plymouth
DESIGNATION:	Listed Building Grade II*, RPG II*
CONDITION:	Fair
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Charity

Late C18 screen wall fronting rock-cut grottos overlooking the River Plym. Surrounding rock faces have become unstable and are subject to collapse. Repair of the amphitheatre has been identified as a key objective in a draft landscape masterplan for the Saltram area.

Contact: Simon Ramsden 01 17 975 0676

SITE NAME:	Academy Theatre and Great Western Hotel (Palace Theatre), Union Street, Stonehouse, Plymouth
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNER TYPE:	Private

Former variety theatre and hotel, 1898. Building gradually deteriorating. A significant building in a major regeneration area. English Heritage has offered grant aid in the past, which was not taken up. Temporary repairs undertaken in 1997. Currently in very bad condition with water penetration causing internal floors to become dangerous.

Contact: Simon Ramsden 01 17 975 0676

SITE NAME:	Austin Fort and section of military road, Plymouth	
DESIGNATION:	Scheduled Monument (No. 1021380)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND: Stable
OWNER TYPE:	Local Authority	CONTACT: Business Manager 01 17 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Efford Fort and Efford Emplacement, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1021135)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Egg Buckland keep, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1020543)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Fort Stamford, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1002544)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Permitted development	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Knowle battery, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1002614)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Rain entry	TREND:	Unknown
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Laira Battery, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1021134)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Laira Emplacement, immediately south west of Laira Battery, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1020686)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Plympton Castle, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1003865)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Plympton Priory, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1017594)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Stonehouse Manor wall, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1003850)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Improving
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	The coastal fortifications of Drake's Island, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1010910)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Woodland fort, Plymouth		
DESIGNATION:	Scheduled Monument (No. 1002615)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Improving
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Union Street		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Unknown
CONTACT:	Mike Daniells (LPA) 01752 304397	NEW ENTRY:	Yes

POOLE (UA)

SITE NAME:	Round barrow cemetery on Barrow Hill 150m south west of Brookvale Farm, Poole		
DESIGNATION:	Scheduled Monument (No. 1018029)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Branksome Park, Canford Cliffs		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Warren Lever (LPA) 01202 633 331	NEW ENTRY:	Yes

SITE NAME:	Evening Hill, Canford Heath, Poole		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating significantly
CONTACT:	Warren Lever (LPA) 01202 633 331	NEW ENTRY:	No

SITE NAME:	Haven Road, Canford Cliffs, Poole		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	No significant change
CONTACT:	Warren Lever (LPA) 01202 633 331	NEW ENTRY:	No

SITE NAME:	High Street, Town Centre, Poole		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Warren Lever (LPA) 01202 633 331	NEW ENTRY:	No

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Sandbanks, Canford Cliffs, Poole		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Low	TREND:	Deteriorating
CONTACT:	Warren Lever (LPA) 01202 633 331	NEW ENTRY:	No

SOMERSET**EXMOOR (NP)**

SITE NAME:	Barlinch Priory, Brompton Regis, West Somerset		
DESIGNATION:	Scheduled Monument (No. 1006213)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bat's Castle: a small multivallate hillfort and associated outwork, Carhampton, West Somerset		
DESIGNATION:	Scheduled Monument (No. 1007667)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Later prehistoric defended enclosure, Long Wood, Carhampton, West Somerset		
DESIGNATION:	Scheduled Monument (No. 1008255)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Black Ball Camp: a later prehistoric defended settlement on Gallox Hill, Dunster, West Somerset		
DESIGNATION:	Scheduled Monument (No. 1007668)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Other	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Cow Castle, Exmoor, West Somerset		
DESIGNATION:	Scheduled Monument (No. 1002955)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long Chains Combe North: a stone setting 120m WNW of the sheepfold, Exmoor, West Somerset		
DESIGNATION:	Scheduled Monument (No. 1014280)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Iron Age defended settlement above Sweetworthy (eastern of two), Luccombe, West Somerset		
DESIGNATION:	Scheduled Monument (No. 1008471)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Iron Age defended settlement above Sweetworthy (western of two), Luccombe, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1008472)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Sweetworthy deserted medieval settlement, Luccombe, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1008469)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Berry Castle, Iron Age enclosure in Berry Castle Wood, Porlock, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1006204)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Stone circle, Porlock Common, Porlock, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1006189)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Allerford New Bridge, Selworthy, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1006197)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bury Castle, an Iron Age defended settlement, Selworthy, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1008808)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Staddon Hill camp, Winsford, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1021359)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Brightworthy Barrows on Withypool Common, Withypool and Hawkridge, West Somerset			
DESIGNATION:	Scheduled Monument (No. 1021264)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

MENDIP

SITE NAME: **Kilmersdon Lodges,
Kilmersdon**

DESIGNATION: Listed Building Grade II*, RPG II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNER TYPE: Private

Pair of lodges, gate piers and gates, associated with Ammerdown House, 1788-94, and situated on the edge of late C18 to early C19 park. The lodges were ruinous when listed in the 1960s and their potential for reuse is limited by their size. A feasibility study has been undertaken but the scale of the project indicated was prohibitive. Discussions have commenced with estate owners but no solution yet agreed.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **Former Anglo-Bavarian Brewery,
Commercial Road,
Shepton Mallet**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: A (C)

OWNER TYPE: Company

Brewery, now warehouses, built 1864. Whilst partly occupied at ground floor level, most of the building has been vacant for many years. A feasibility study has been undertaken which has identified a substantial conservation deficit. There has been a recent partial collapse which indicates that deterioration of the unused elements is accelerating.

Contact: Jenny Chesher 0117 975 0686

SITE NAME: **Outbuilding about 30 metres west
of Higher Southtown Farm,
Southtown Lane, West Pennard**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (A)

OWNER TYPE: Private

Early C17 timber-framed brewhouse, later cottage, now part calf shed/hay store. In poor condition due to lack of maintenance and beneficial use for many years. Timber frame and wattle and daub deteriorating. Vegetation causing significant problems to building structure. A condition survey has recently been commissioned by Mendip District Council.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:

Round barrows south west of Cleeve's Plantation, Chewton Mendip

DESIGNATION:

Scheduled Monument (No. 1003027)

CONDITION:

Generally satisfactory
but with significant localised problems

PRINCIPAL VULNERABILITY:

Forestry

TREND:

Unknown

OWNER TYPE:

Private

CONTACT:

Business Manager 0117 975 0700

SITE NAME:

Bowl barrow 300m north east of Whitnell Corner, Emborough

DESIGNATION:

Scheduled Monument (No. 1011670)

CONDITION:

Extensive significant problems
i.e. under plough, collapse

PRINCIPAL VULNERABILITY:

Arable ploughing

TREND:

Declining

OWNER TYPE:

Private

CONTACT:

Business Manager 0117 975 0700

SITE NAME:

Drying house at The Coach House, Willow Vale, Frome

DESIGNATION:

Scheduled Monument (No. 1016955)

CONDITION:

Extensive significant problems
i.e. under plough, collapse

PRINCIPAL VULNERABILITY:

Deterioration – in need of management

TREND:

Declining

OWNER TYPE:

Private

CONTACT:

Business Manager 0117 975 0700

SITE NAME:

Glastonbury lake village, Godney

DESIGNATION:

Scheduled Monument (No. 1006156)

CONDITION:

Generally satisfactory
but with significant localised problems

PRINCIPAL VULNERABILITY:

Drainage/dewatering

TREND:

Declining

OWNER TYPE:

Private

CONTACT:

Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Vobster Breach colliery, 890m ENE of Tweed Farm, Leigh-on-Mendip			
DESIGNATION:	Scheduled Monument (No. 1014867)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Lake villages north west of Oxenpill, Meare			
DESIGNATION:	Scheduled Monument (No. 1006160)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Section of the Abbot's Way trackway, 500m WSW of Honeygar Farm, Meare			
DESIGNATION:	Scheduled Monument (No. 1014432)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Sections of the Sweet Track and Post Track, 240m south west of Sunnyside Farm, Meare			
DESIGNATION:	Scheduled Monument (No. 1014440)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Sections of the Sweet Track and Post Track, 250m ESE of Station House, Meare			
DESIGNATION:	Scheduled Monument (No. 1014831)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Timber trackway site, 700m west of Honeygar Farm, Meare			
DESIGNATION:	Scheduled Monument (No. 1014434)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Fussell's Lower Works: an iron edge tool works, 210m south east of Wadbury, Mells			
DESIGNATION:	Scheduled Monument (No. 1019796)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Whatley Combe Roman villa, Nunney			
DESIGNATION:	Scheduled Monument (No. 1006188)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 180m south west of Yoxter Farm, Priddy			
DESIGNATION:	Scheduled Monument (No. 1011532)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow 250m north east of King Down Farm, Priddy			
DESIGNATION:	Scheduled Monument (No. 1011530)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 260m east of Templedown Farm, Priddy			
DESIGNATION:	Scheduled Monument (No. 1011534)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 300m south west of Moor View, Priddy			
DESIGNATION:	Scheduled Monument (No. 1009773)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 70m north east of King Down Farm, Priddy			
DESIGNATION:	Scheduled Monument (No. 1011531)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 800m south of Townsend Farm, Priddy			
DESIGNATION:	Scheduled Monument (No. 1009740)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Linear barrow cemetery comprising six bowl barrows 510m south west of Townsend Farm, Priddy			
DESIGNATION:	Scheduled Monument (No. 1009744)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: World War II bombing decoy complex, anti-aircraft obstructions and Beacon Batch round barrow cemetery on Black Down, Priddy			
DESIGNATION:	Scheduled Monument (No. 1020995)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive visitor erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 900m south west of Bristol Plain Farm: part of a group of round barrows south and south west of Bristol Plain Farm, Rodney Stoke			
DESIGNATION:	Scheduled Monument (No. 1008784)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Romano-British settlement on Stoke Moor, Rodney Stoke		
DESIGNATION:	Scheduled Monument (No. 1011125)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Hillfort on Roddenbury Hill, Selwood		
DESIGNATION:	Scheduled Monument (No. 1008804)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows 750m north west of Ivy Cottage, St Cuthbert Out		
DESIGNATION:	Scheduled Monument (No. 1020494)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Marston Moat, Trudoxhill		
DESIGNATION:	Scheduled Monument (No. 1016302)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Babington House, Kilmersdon	Landscape of lakes, gardens and parkland surrounding Regency villa. Much recent development in association with use of main house as club-hotel. New build and ancillary development including car park and conversion of kitchen garden ranges. However, encouraging signs of good maintenance e.g. cultivation of walled garden along traditional principles.
DESIGNATION:	Registered Park and Garden Grade II, also 7 LBs	
CONDITION:	Generally satisfactory but with significant localised problems	
VULNERABILITY:	Medium	
TREND:	Stable	
OWNER TYPE:	Mixed, multiple owners	
		Contact: Kim Auston 0117 975 0696

SEDGEMOOR

SITE NAME:	Castle House, Queen Street, Bridgwater
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNER TYPE:	Trust

House in early Tudor Revival style, built for William Ackerman in 1851. The building is in a precarious condition. Owned by SAVE Building Preservation Trust. English Heritage has grant-aided scaffolding and project development work. Further discussions regarding grant aid are underway and a potential end use associated with Bridgwater Arts Centre.

Contact: Nicola Lauder 0117 975 0674

SITE NAME:	Westonzoyland Pumping Station, Westonzoyland
------------	---

DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Trust

A former pumping station (early C19) now preserved by the Westonzoyland Engine Trust. The first pumping station to be built to lift floodwater from the Somerset Levels and moors, and the only one to survive with the steam engine still working and the buildings intact. Much work has been done but the buildings are still in need of repair.

Contact: Jenny Chesher 0117 975 0686

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bronze Age and Iron Age trackways 600m north east of Northbrook Farm, Ashcott			
DESIGNATION:	Scheduled Monument (No. 1014444)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Chandos Glass Cone, at the junction of Northgate and Valetta Place, Bridgwater			
DESIGNATION:	Scheduled Monument (No. 1019899)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Horsey medieval settlement immediately north of Board's Farm, Bridgwater Without			
DESIGNATION:	Scheduled Monument (No. 1020438)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Timber trackways 850m east of Catcott Burtle Farm, Burtle			
DESIGNATION:	Scheduled Monument (No. 1014433)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: World War II anti-aircraft rocket battery and bombing decoy control building 265m north east of Ashridge Farm, Cheddar			
DESIGNATION:	Scheduled Monument (No. 1020994)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Permitted development	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bronze Age and Iron Age timber trackways, 700m north west of Coppice Gate Farm, Shapwick			
DESIGNATION:	Scheduled Monument (No. 1014431)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Sections of the Sweet Track, the Post Track and associated remains 500m north east of Moorgate Farm, Shapwick			
DESIGNATION:	Scheduled Monument (No. 1014438)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Prehistoric timber trackways, 670m SSE of Parthey Bridge, Stawell			
DESIGNATION:	Scheduled Monument (No. 1014430)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Drainage/dewatering	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Alstone lake settlement site, West Huntspill			
DESIGNATION:	Scheduled Monument (No. 1012311)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Halswell Park, Goathurst
DESIGNATION:	Registered Park and Garden Grade II, also 17 LBs
CONDITION:	Extensive significant problems
VULNERABILITY:	Medium
TREND:	Stable
OWNER TYPE:	Mixed, multiple owners

An C18 landscape park. Local preservation trusts have instigated the restoration and maintenance of two important garden buildings. Other structures are still at risk. The main house is a commercial venue. The majority of the park is under intensive cultivation. The centrepiece of the design, Mill Wood, is largely denuded of trees and the structures within it are in a very poor state of repair.

Contact: Kim Auston 0117 975 0696

SOUTH SOMERSET

SITE NAME:	The Grotto at Jordans, NGR ST 3388 1601, Ashill
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

Early C19 grotto within a designed landscape whose principle house was demolished in the mid C20. The building has been subject to vandalism and although now rethatched, elements are still in need of repair.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:	Cosenes monument, Church of All Saints, Church Street, Castle Cary
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	A (A)
OWNER TYPE:	Religious organisation

Late C16 monument. Rusting iron cramps have caused serious damage and threaten further loss of stone.

Contact: Chris Miners 0117 975 0700

SITE NAME:	Top mill building, Higher Flax Mills, Torbay Road, Castle Cary
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	D (B)
OWNER TYPE:	Private

This mid C19 former mill has been empty for several years. The building has now been sold and an application for conversion to one live/work unit has now been approved.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:	Waterloo House and Manor Court House, 7A, 7B, 9, 11, 13 and 13A Fore Street, Chard, Chard Town
DESIGNATION:	Listed Building Grade I
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	C (C)
OWNER TYPE:	Company

Late C16/early C17 group of shops/offices, houses and flats with two prominent projecting two and three storey porches. Partly occupied with consent for conversion to part of building granted but not yet implemented. A recent planning appeal refused subdivision to smaller units and pre-application discussions on a revised scheme are currently underway.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:	Madey Mill, East Street, Martock
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	C (C)
OWNER TYPE:	Private

Water mill with medieval origins, although current buildings are largely C17. The building is situated on a working farm, is under-used and is suffering from lack of maintenance. Viable new uses and/or funding opportunities need to be investigated to obtain adequate funding for repairs. English Heritage funded condition survey has been completed, identifying urgent repairs.

Contact: Jenny Chesher 0117 975 0686

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Prankerd chest tomb in churchyard
7m south east of south door,
St John the Evangelist, Bathwell Lane,
Milborne Port

Early C17 chest tomb. Subsidence at the northern end is causing structural instability. Rusting iron cramps threaten further damage. Surface deterioration of the south panel threatens further loss of the inscription.

DESIGNATION: Listed Building Grade II*, CA
CONDITION: Poor
OCCUPANCY: N/A
PRIORITY: B (B)
OWNER TYPE: Religious organisation

Contact: Chris Miners 0117 975 0700

SITE NAME: Secular college at Parsonage Farm
Stoke Sub Hamdon

Attached to this chantry college is a group of medieval and C16 farm buildings most of which are in poor condition and unroofed.

DESIGNATION: Listed Building Grade II, SM, CA
CONDITION: Poor
OCCUPANCY: Vacant
PRIORITY: C (C)
OWNER TYPE: Charity

Contact: Rob Iles 0117 975 0662

SITE NAME: Two monuments in churchyard,
approx 6 and 8 metres S of S
transept, St Mary the Virgin,
East Stoke, Stoke Sub Hamdon

Mid C17 monument. Subsidence has resulted in rising damp threatening the inscriptions, through increased salt crystallisation in the ledger slabs.

DESIGNATION: Listed Building Grade II*, CA
CONDITION: Poor
OCCUPANCY: N/A
PRIORITY: A (A)
OWNER TYPE: Religious organisation

Contact: Chris Miners 0117 975 0700

SITE NAME: The former Ropewalk, 75 metres
north east of Millbrook House,
High Street, West Coker

Former twine works, now store and workshop. Late C19, with C20 alterations and extensions. Following compulsory purchase of the site by the District Council a lease was taken on the building by the Industrial Building Preservation Trust. A grant has been given by English Heritage for urgent repairs which have been undertaken and supporting scaffolding has been erected.

DESIGNATION: Listed Building Grade II*
CONDITION: Very bad
OCCUPANCY: Vacant
PRIORITY: E (A)
OWNER TYPE: Trust

Contact: Nicola Lauder 0117 975 0674

SITE NAME: St Peter and St Paul,
Church Street,
Wincanton

Large town centre church, well used for worship, occasional concerts and events. The tower is all that remains from a medieval church. Major enlargement and rebuilding in 1735 and 1887-89. English Heritage grant-aided lead work to SE of church in recent past. All other lead roofs are showing signs of age and there will need to be a rolling repair programme to these. A grant was offered 2010 for works to northern nave.

DESIGNATION: Listed Place of Worship Grade II*, CA
CONDITION: Poor
PRIORITY: B (New entry)
OWNER TYPE: Religious organisation

Contact: Nicola Lauder 0117 975 0674

SITE NAME: Roman house south of Fair View House, Curry Rivel

DESIGNATION:	Scheduled Monument (No. 1006185)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Roman villa north of Dunnock's Lane, East Coker

DESIGNATION:	Scheduled Monument (No. 1003029)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Low Ham Roman villa, High Ham			
DESIGNATION:	Scheduled Monument (No. 1006192)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pill Bridge, Ilchester			
DESIGNATION:	Scheduled Monument (No. 1006214)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Roman villa north of Stowey Hill, Pitney			
DESIGNATION:	Scheduled Monument (No. 1006183)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Melbury Roman villa, Somerton			
DESIGNATION:	Scheduled Monument (No. 1002954)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Large multivallate hillfort and associated earthworks at South Cadbury, South Cadbury			
DESIGNATION:	Scheduled Monument (No. 1011980)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Chessels Roman villa, West Coker			
DESIGNATION:	Scheduled Monument (No. 1006186)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Redlynch Park, Bruton
DESIGNATION:	Registered Park and Garden Grade II, also 9 LBs
CONDITION:	Extensive significant problems
VULNERABILITY:	Medium
TREND:	Stable
OWNER TYPE:	Private, multiple owners

Formerly the principal seat of the earls of Ilchester, Redlynch is a large landscape park near Wincanton. The main house has gone and the stables and ancillary buildings are now in multiple ownership. The majority of the parkland planting has disappeared, boundary walls and estate railings are in a poor state and there are ongoing development pressures. A surviving gatehouse is a building at risk.

Contact: Kim Auston 0117 975 0696

SITE NAME:	Cricket House, Cricket St Thomas
DESIGNATION:	Registered Park and Garden Grade II*, also 8 LBs
CONDITION:	Generally satisfactory but with significant localised problems
VULNERABILITY:	Medium
TREND:	Stable
OWNER TYPE:	Mixed, multiple owners

C18 landscape park and pleasure grounds surrounding listed mansion, partly by Soane. Pressure for development from large hotel and farm diversification. However, parts of the park are being restored through Natural England's Environmental Stewardship scheme.

Contact: Kim Auston 0117 975 0696

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Hazlegrove House, Queen Camel
DESIGNATION:	Registered Park and Garden Grade II, also 3 LBs
CONDITION:	Generally satisfactory but with minor localised problems
VULNERABILITY:	Medium
TREND:	Stable
OWNER TYPE:	Mixed, multiple owners

C18 landscape park with formal garden in front of house. Avenues and veteran parkland trees survive, with some replanting. Area close to house subject to development for a range of school facilities. Sports pitches encroaching into parkland. Park bisected by main road in 1980s, severing lodge and drive.

Contact: Kim Auston 0117 975 0696

SITE NAME:	Donyatt	CONDITION:	Very bad
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Medium	NEW ENTRY?:	No
CONTACT:	Adron Duckworth (LPA) 01935 462595		

SITE NAME:	Henstridge	CONDITION:	Very bad
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Medium	NEW ENTRY?:	No
CONTACT:	Adron Duckworth (LPA) 01935 462595		

SITE NAME:	Ilchester	CONDITION:	Very bad
DESIGNATION:	Conservation Area	TREND:	No significant change
VULNERABILITY:	Medium	NEW ENTRY?:	No
CONTACT:	Adron Duckworth (LPA) 01935 462595		

SITE NAME:	Misterton	CONDITION:	Poor
DESIGNATION:	Conservation Area	TREND:	Deteriorating
VULNERABILITY:	Medium	NEW ENTRY?:	No
CONTACT:	Adron Duckworth (LPA) 01935 462595		

TAUNTON DEANE

SITE NAME:	Sandhill Park, Bishops Lydeard
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	D (D)
OWNER TYPE:	Private

Country house, circa 1720. Later used as a hospital, now unoccupied. A new use is required for the house and associated outbuildings. A revised application for conversion of the house to apartments and the construction of enabling development in its grounds has now been approved subject to a Section 106 agreement. Discussions are underway with a prospective purchaser about amendments to that scheme.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:	Gatehouse at Cothelstone Manor, Cothelstone
DESIGNATION:	Listed Building Grade I, CA, RPG II
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	D (D)
OWNER TYPE:	Private

A mid C16 gatehouse. Part of a much larger estate. Urgent holding repairs undertaken. Consent has been granted for use as holiday let with associated repairs, but this has not yet been implemented. A meeting has been held with the owners to explore the potential for grant aid.

Contact: Jenny Chesher 0117 975 0686

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Cloth finishing works at Tone Mills, north range, Langford Budville
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	A (A)
OWNER TYPE:	Private

A near-complete example of a C19 cloth dyeing and finishing works which developed between c1830 and c1920. An application for new development is being prepared for adjoining grease works site with the intention of facilitating the transfer of ownership to a dedicated building preservation trust. The Trust is in discussion with funding bodies including the Heritage Lottery Fund.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:	Castle House, The Castle, Castle Green, Taunton
DESIGNATION:	Listed Building Grade I, SM, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (New entry)
OWNER TYPE:	Trust

C17 house, within castle courtyard but in separate occupation, incorporating medieval fabric. Its former use as workshop and administrative building for the museum has ceased and it is now vacant. The building has been leased by Somerset Building Preservation Trust who are preparing a scheme for its reuse for educational and holiday let purposes and are making funding applications. The castle is not at risk.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:	Tonedale Mills (west complex), Wellington
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	A (A)
OWNER TYPE:	Private

Western complex of an integrated multi-component wool textile factory, now in partial use as small industrial estate. Consent granted for mixed use redevelopment of the complex. Works halted on site in 2008 and owners went into receivership leaving some buildings in a very vulnerable condition. Site has now been sold and discussions are underway with new owners.

Contact: Jenny Chesher 0117 975 0686

SITE NAME:	Two crosses in St Mary's churchyard, Bishop's Lydeard	
DESIGNATION:	Scheduled Monument (No. 1016708)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

SITE NAME:	Two groups of World War II pillboxes in the north eastern and north western sectors of the former airfield of RAF Culmhead, Trickey Warren, Churchstanton	
DESIGNATION:	Scheduled Monument (No. 1019846)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

SITE NAME:	Two World War II air traffic control buildings, 620m west and 560m WSW of Whitewall Corner, on the former airfield of RAF Culmhead, Trickey Warren, Churchstanton	
DESIGNATION:	Scheduled Monument (No. 1019845)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

SITE NAME:	World War II fighter pens and other airfield remains and defences of the former airfield of RAF Culmhead, at Trickey Warren Farm, Churchstanton	
DESIGNATION:	Scheduled Monument (No. 1020492)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Norton Camp large univallate hillfort, Norton Fitzwarren		
DESIGNATION:	Scheduled Monument (No. 1008467)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Camp south of Manor Farm, Wiveliscombe		
DESIGNATION:	Scheduled Monument (No. 1006167)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

WEST SOMERSET

SITE NAME: **Remains of Chantry at Kilve,
Sea Lane,
Kilve**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Very bad

OCCUPANCY: N/A

PRIORITY: A (A)

OWNER TYPE: Private

Early C14, with later medieval additions. Formerly believed to be the remains of collegiate dwelling of chantry priests. An English Heritage survey has shown that the ruins are part of an important manorial complex. English Heritage funded emergency repairs were undertaken 2010, with more works to be undertaken 2011. Discussions about its future are continuing.

Contact: Nicola Lauder 0117 975 0674

SITE NAME:	Carnarvon New Pit iron mine and section of mineral railway trackbed, 300m south west of Heather House, Brompton Regis		
DESIGNATION:	Scheduled Monument (No. 1021352)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Clatworthy hillfort, Clatworthy		
DESIGNATION:	Scheduled Monument (No. 1006149)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four cairns on Hurley Beacon, Crowcombe		
DESIGNATION:	Scheduled Monument (No. 1017218)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Entrenchment on Heydon Hill, Huish Champflower		
DESIGNATION:	Scheduled Monument (No. 1006173)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four medieval fish weirs 500m east of the Harbour, Minehead		
DESIGNATION:	Scheduled Monument (No. 1020017)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Malsmead Bridge, Oare		
DESIGNATION:	Scheduled Monument (No. 1006229)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stringston churchyard cross, Stringston		
DESIGNATION:	Scheduled Monument (No. 1006171)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	St Audries (House), West Quantoxhead	C19 gardens and pleasure grounds, surrounding a C19 mansion, together with parkland developed from the mid C18 and improved in the mid C19. St Audries has had a succession of institutional uses and derelict former school buildings remain in the walled garden. The parkland is mostly cultivated and few parkland trees survive. Currently St Audries house and gardens are used as a wedding venue.
DESIGNATION:	Registered Park and Garden Grade II, also 16 LBs	
CONDITION:	Generally unsatisfactory with major localised problems	
VULNERABILITY:	Medium	
TREND:	Stable	
OWNER TYPE:	Mixed, multiple owners	
		Contact: Kim Auston 0117 975 0696

SOUTH GLOUCESTERSHIRE (UA)

SITE NAME:	Monument to Lord Robert Edward Somerset, Hawkesbury
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

A tall tapering stone tower ashlar monument by Lewis Vulliamy dated 1846. Repairs needed at high-level to cast iron balcony and stonework. The council has been in discussions with the owners to secure repairs to the monument.

Contact: Sarah Ball 0117 975 0666

SITE NAME:	Ragged Castle or Keeper's Lodge, Badminton Park, Hawkesbury
DESIGNATION:	Listed Building Grade II*, RPG I
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNER TYPE:	Private

Folly Castle. Set on motte at end of a main drive from Badminton House. Circa 1750 by Thomas Wright of Durham. Largely hidden by trees. Shell of structure is in poor condition. Interior has been lost. The council is in discussion with the owners regarding the repair and stabilisation of the walls. There has been clearance of vegetation on and around the structure.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Whitfields Tabernacle, Park Road, Kingswood
DESIGNATION:	Listed Building Grade I, CA
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNER TYPE:	Private

Redundant chapel, built in 1741. The building has been redundant for many years and a fire has placed the building in an even more vulnerable position. The owners have recently withdrawn their application for redevelopment of the site and revised schemes are under discussion.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Brandy Bottom Colliery, Pucklechurch
DESIGNATION:	Scheduled Monument
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	D (C)
OWNER TYPE:	Company

A former C19 steam-powered colliery built on the site of C18 colliery. The Avon Industrial Buildings Trust have commissioned a historical study of the site to inform future work. They are currently undertaking vegetation clearance and minor repairs to stabilise the structures.

Contact: Mel Barge 0117 975 1300

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Coach House and stables north east of Oxwick Farmhouse, Oxwick Lane, Yate, Wickwar
DESIGNATION:	Listed Building Grade II*
CONDITION:	Very bad
OCCUPANCY:	N/A
PRIORITY:	E (A)
OWNER TYPE:	Private

Coach house and stables, built 1722 in a mannered provincial baroque. The building has recently changed hands and an extensive repair programme has been agreed and is well underway.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Oxwick Farmhouse, Oxwick Lane, Yate, Wickwar
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	C (C)
OWNER TYPE:	Private

Farmhouse dated 1722, in flamboyant artisan mannerist/baroque style. Part occupied. Vacant part has serious decay of floor structures and in areas is unsafe, but emergency repairs have commenced. The farm has recently changed hands and negotiations have begun with the new owner over repair and refurbishment.

Contact: Justin Ayton 0117 975 0687

SITE NAME:	Church of St James the Great, Church Road, Westerleigh
DESIGNATION:	Listed Place of Worship Grade I
CONDITION:	Very bad
PRIORITY:	B (New entry)
OWNER TYPE:	Religious organisation

Large church with distinctive tall tower at edge of the village of Westerleigh. The roofs are covered with a local sandstone slate, many of which are slipped or missing. It is especially bad over the porch which now has a tarpaulin cover. The north valley gutter is a temporary repair, now leaking, that imperils the nave and aisle roofs. A Repair Grant for Places of Worship for repair of the roofs has been offered.

Contact: Chris Miners 0117 975 0700

SITE NAME:	Round barrow on Barrow Hill, Bitton	
DESIGNATION:	Scheduled Monument (No. 1004521)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Moderate animal burrowing	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

SITE NAME:	Roman villa at Cromhall north west of Tapwell Bridge, Cromhall	
DESIGNATION:	Scheduled Monument (No. 1003045)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

SITE NAME:	Starveall long barrow, Hawkesbury	
DESIGNATION:	Scheduled Monument (No. 1002473)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

SITE NAME:	Hillfort and associated Romano-British occupation at Little Abbey, Alveston, Thornbury	
DESIGNATION:	Scheduled Monument (No. 1010803)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Wickwar Roman small town 680m WNW of Hall End Farm, Wickwar		
DESIGNATION:	Scheduled Monument (No. 1021404)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stoke Park, Stoke Gifford	Dramatic location on a hill overlooking the city of Bristol. Mid C18 park laid out around crenellated Dower House. Park embellished by monuments and eye-catchers. Now bisected by the M32 motorway. Setting compromised by dense residential development. Park under pressure from heavy and occasionally anti-social use. Future now appears more settled following acquisition by Bristol City Council in 2010.
DESIGNATION:	Registered Park and Garden Grade II, also CA, 11 LBs, 1 SM	
CONDITION:	Extensive significant problems	
VULNERABILITY:	Medium	
TREND:	Improving	
OWNER TYPE:	Mixed, multiple owners	Contact: Kim Auston 0117 975 0696

SITE NAME:	Warmley, Siston		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	No significant change
CONTACT:	Rebecca Anthony (LPA) 01454 863465	NEW ENTRY?:	No

SITE NAME:	Whitfield Tabernacle		
DESIGNATION:	Conservation Area	CONDITION:	Very bad
VULNERABILITY:	Low	TREND:	Unknown
CONTACT:	Rebecca Anthony (LPA) 01454 863465	NEW ENTRY?:	No

SWINDON (UA)

SITE NAME:	The Mechanics Institute, Emlin Square, Swindon	Mechanics Institute, 1853-1855; now vacant. Outstanding example at heart of railway village. End use limited by fine internal features, including a large lecture theatre. Sold in 2003 and discussions are continuing regarding the future of the building. Repairs to the southern part of the roof have been undertaken. The council served an UWN on the owner in 2009 and implemented works in 2010 to secure the building.
DESIGNATION:	Listed Building Grade II*, CA	
CONDITION:	Poor	
OCCUPANCY:	Vacant	
PRIORITY:	A (A)	
OWNER TYPE:	Company	Contact: Isla Macneal 0117 975 0742

SITE NAME:	Chain Test House, Rodbourne Road, Swindon	A rare example of a railway chain testing house, 1873. Building currently vacant and in poor condition. Now part of application for mixed use development.
DESIGNATION:	Listed Building Grade II*, CA	
CONDITION:	Poor	
OCCUPANCY:	Vacant	
PRIORITY:	D (D)	
OWNER TYPE:	Company	Contact: Isla Macneal 0117 975 0742

SITE NAME:	Church of St Mary, Lydiard Tregoze	Church dates from C13, with C15, C17 and C19 phases. Restored C20. Exceptional interior with high quality monuments, wall and ceiling paintings from C13-C19. Roof to St John's Chapel is leaking and has damaged painted ceiling. Rainwater goods and drainage throughout building are defective and damaging medieval wall paintings. A Repair Grant for Places of Worship has been offered for roof repairs.
DESIGNATION:	Listed Place of Worship Grade I	
CONDITION:	Very bad	
PRIORITY:	B (New entry)	
OWNER TYPE:	Religious organisation	Contact: Sarah Ball 0117 975 0666

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow 280m north of Downs Barn, Bishopstone			
DESIGNATION:	Scheduled Monument (No. 1010419)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow on Hinton Downs, Bishopstone			
DESIGNATION:	Scheduled Monument (No. 1010461)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Roman villa 630m south west of Starveall Farm, Bishopstone			
DESIGNATION:	Scheduled Monument (No. 1016309)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Disc barrow on Burderop Down, 1km north east of Upper Herdswick Farm, Chiseldon			
DESIGNATION:	Scheduled Monument (No. 1010457)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Field system and earthwork enclosure on Burderop Down, Chiseldon			
DESIGNATION:	Scheduled Monument (No. 1016383)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Site of Roman town, west of Wanborough House, Covingham			
DESIGNATION:	Scheduled Monument (No. 1004684)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Four Highworth circles 150m north east of Pickett's Copse, Highworth			
DESIGNATION:	Scheduled Monument (No. 1016386)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Highworth circle 520m north west of North Leaze Farm, Highworth			
DESIGNATION:	Scheduled Monument (No. 1016382)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Three Highworth circles 600m east of North Leaze Farm, Highworth			
DESIGNATION:	Scheduled Monument (No. 1018221)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 700m south west of Liddington Warren Farm, Liddington			
DESIGNATION:	Scheduled Monument (No. 1009634)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Liddington Castle, Liddington			
DESIGNATION:	Scheduled Monument (No. 1016312)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Long barrow 700m north of Liddington Warren Farm, Liddington			
DESIGNATION:	Scheduled Monument (No. 1009631)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Remains of Holy Rood Church, The Lawn, Old Town, Swindon			
DESIGNATION:	Scheduled Monument (No. 1018057)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 150m north of Half Moon Wood, Wanborough			
DESIGNATION:	Scheduled Monument (No. 1011811)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 850m north west of North Farm, Wanborough			
DESIGNATION:	Scheduled Monument (No. 1016381)	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

TORBAY (UA)

SITE NAME:	Lupton House (Gramercy Hall School), Brixham
DESIGNATION:	Listed Building Grade II*, RPG II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	D (D)
OWNER TYPE:	Trust

C18 and C19 country house remodelled by G Wightwick c1840, with extensive ancillary buildings and fine Italianate Garden. Altered after a fire in 1928. In use as school from mid C20 to 2004. The house was empty and its condition deteriorating until 2009 when it was acquired by a charitable trust with the aim of using it for a wide range of community activities. Much of the roof is in poor condition and leaking.

Contact: Simon Ramsden 0117 975 0676

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Torbay Cinema, Torbay Road, Paignton
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNER TYPE:	Company

Cinema, licensed in 1912. An extremely well preserved example of an early purpose-built cinema. The building has been vacant for 10 years. Torbay Council has served a repairs notice, much of which was implemented in March 2007. Ongoing maintenance is being undertaken and discussions on the re-use of the building are continuing.

Contact: Simon Ramsden 01 17 975 0676

SITE NAME:	Ilsham Manor Oratory, Ilsham Road, Ilsham, Torquay
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNER TYPE:	Educational Body

Redundant oratory, part of the demolished medieval Ilsham Manor. Neglected and in poor condition, the chapel has no current use.

Contact: Simon Ramsden 01 17 975 0676

SITE NAME:	Ashhole Cavern, Torbay	
DESIGNATION:	Scheduled Monument (No. 1019133)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND: Declining
OWNER TYPE:	Private	CONTACT: Business Manager 01 17 975 0700

SITE NAME:	Prehistoric field system at Walls Hill, Torbay	
DESIGNATION:	Scheduled Monument (No. 1019134)	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate visitor erosion	TREND: Declining
OWNER TYPE:	Local Authority	CONTACT: Business Manager 01 17 975 0700

SITE NAME:	St Michael's Chapel, Chapel Hill, Torbay	
DESIGNATION:	Scheduled Monument (No. 1019131)	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND: Stable
OWNER TYPE:	Local Authority	CONTACT: Business Manager 01 17 975 0700

SITE NAME:	The Bishop's Palace, Tower Road, Torbay	
DESIGNATION:	Scheduled Monument (No. 1020764)	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND: Improving
OWNER TYPE:	Local Authority	CONTACT: Business Manager 01 17 975 0700

SITE NAME:	Oldway Mansion
DESIGNATION:	Registered Park and Garden Grade II, also 12 LBs
CONDITION:	Generally satisfactory but with significant localised problems
VULNERABILITY:	High
TREND:	Stable
OWNER TYPE:	Local Authority, single owner

Formal gardens laid out to complement a grand house inspired by Versailles. Built by the Singer sewing machine dynasty, the property has been in local authority ownership for many years. The grounds have been steadily rationalised and simplified. The future of both house and grounds is currently uncertain.

Contact: Kim Auston 01 17 975 0696

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Princess Gardens and Royal Terrace Gardens
DESIGNATION:	Registered Park and Garden Grade II, also part in CA, 4 LBs
CONDITION:	Generally satisfactory but with significant localised problems
VULNERABILITY:	Medium
TREND:	Declining
OWNER TYPE:	Local Authority, single owner

Important formal Victorian seaside park with interesting later phases and additions. Ongoing structural problems related to seafront location. Proposals for major development believed to have been dropped.

Contact: Kim Auston 0117 975 0696

SITE NAME:	Brixham Town	
DESIGNATION:	Conservation Area	CONDITION: Very bad
VULNERABILITY:	Low	TREND: No significant change
CONTACT:	Hal Bishop (LPA) 01803 207787	NEW ENTRY?: No

SITE NAME:	Torquay Harbour	
DESIGNATION:	Conservation Area	CONDITION: Very bad
VULNERABILITY:	Low	TREND: Improving significantly
CONTACT:	Hal Bishop (LPA) 01803 207787	NEW ENTRY?: No

SITE NAME:	Torre, Tormohun, Torquay	
DESIGNATION:	Conservation Area	CONDITION: Very bad
VULNERABILITY:	Medium	TREND: Improving
CONTACT:	Hal Bishop (LPA) 01803 207787	NEW ENTRY?: No

WILTSHIRE (UA)

SITE NAME:	Gay's Cave and Diamond (Amesbury Abbey), Amesbury
DESIGNATION:	Listed Building Grade II*, CA, RPG II*, WHS
CONDITION:	Fair
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

Gay's Cave or Seat, circa 1734-38, with gateway and wrought iron gates, attributed to Henry Flitcroft, and situated on the axis of Amesbury Abbey and tumulus beyond the River Avon. Some of the shrubbery has been cleared; however, the Diamond pattern paths are overgrown and unrecognisable. One gate has been removed from the Grotto and it is suffering from vandalism and neglect.

Contact: Isla Macneal 0117 975 0742

SITE NAME:	Rudloe Manor, Box
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	B (B)
OWNER TYPE:	Company

Late C17 manor house surrounded by ancillary buildings including a grade II listed barn. The house was part of a larger MOD site which was vacated in 1998. The house has remained vacant. The current owners have consent for a residential scheme with enabling development but this has not yet been implemented.

Contact: Isla Macneal 0117 975 0742

SITE NAME:	Buildings to the rear of the Lansdowne Hotel, The Strand, Calne
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNER TYPE:	Private

Former coach house, stable and brewhouse to rear of Lansdowne Arms Hotel. Buildings range from mid C17 to mid C19. Condition of roofs and coverings are continuing to degenerate leading to further internal decay. Urgent Works Notices have previously been complied with; however, the condition of these buildings continues to decline. The property has new owners who have indicated an intent to use the buildings.

Contact: Isla Macneal 0117 975 0742

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

	<p>SITE NAME: Two former hangars at Yatesbury Airfield, Cherhill, Compton Bassett</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Part occupied</p> <p>PRIORITY: A (A)</p> <p>OWNER TYPE: Private</p>	<p>Two aircraft hangars, built circa 1917 as part of a training centre. Two of a group of three hangars from the first years of military flying. One hangar has been partially repaired and the owner was served with an Urgent Works Notice to arrest further decline of the condition of the other hangar. Unfortunately before the works were implemented there was a substantial roof collapse.</p> <p>Contact: Isla Macneal 0117 975 0742</p>
	<p>SITE NAME: Devizes Castle, Devizes</p> <p>DESIGNATION: Listed Building Grade I, SM</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: N/A</p> <p>PRIORITY: A (A)</p> <p>OWNER TYPE: Private</p>	<p>Grade I house, 1842, sited on top of a Norman motte and encircling moat. Site included on the register because of the precarious condition of the motte, though the Victorian house is occupied and in fair condition. Failure of the motte has resulted in cracking of the upper Victorian wall and could have a deleterious effect on the remains of the Orangery of Devizes Castle.</p> <p>Contact: Shane Gould 0117 975 0671</p>
	<p>SITE NAME: Garden pavilion to the south east of Hillworth House, Hillworth Road, Devizes</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: D (D)</p> <p>OWNER TYPE: Local authority</p>	<p>Attractive brick structure located in what is now a public park. External sheeting applied to windows has reduced breathability and windows are beginning to rot. Minor stone defects are apparent and external ground conditions are poor due to absence of rainwater disposal system. The Town Council has drawn up a scheme for repair in association with works to the park and £1.2m of funding has been offered by HLF.</p> <p>Contact: Isla Macneal 0117 975 0742</p>
	<p>SITE NAME: Former Law Courts and County Police Station, Northgate Street, Devizes</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: C (C)</p> <p>OWNER TYPE: Company</p>	<p>Law courts and police station, 1835. Wind and weathertight. Interior has been gutted. Several schemes have been granted consent, including residential use and a nightclub, but none have ever been implemented. Temporary repairs carried out as a consequence of Urgent Works Notice. Further Urgent Works Notice served 2003 but vandalism remains a constant threat. A feasibility study has been undertaken.</p> <p>Contact: Isla Macneal 0117 975 0742</p>
	<p>SITE NAME: Stable block to Tottenham House, Great Bedwyn</p> <p>DESIGNATION: Listed Building Grade II*, RPG II*</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: B (B)</p> <p>OWNER TYPE: Private</p>	<p>Impressive stable block of 1818, by Thomas Cundy, located 150 metres north-north-west of Tottenham House. Consent for conversion to residential use granted early 1990s but not implemented. Consent has been granted for conversion into a spa, in association with a hotel in the main house. The condition of the building is declining.</p> <p>Contact: Isla Macneal 0117 975 0742</p>
	<p>SITE NAME: Tottenham House, Great Bedwyn</p> <p>DESIGNATION: Listed Building Grade I, RPG II*</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: B (B)</p> <p>OWNER TYPE: Private</p>	<p>Country house, 1825, by Thomas Cundy, situated in park, developed from C15 to C17 and landscaped by Lancelot 'Capability' Brown in the 1760s. Previously used as a preparatory school (from the 1950s). The consent for conversion to a hotel has yet to be implemented. However, the fabric is vulnerable to the elements and continues to decline.</p> <p>Contact: Isla Macneal 0117 975 0742</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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: **Early wing at Brook Hall, Brokerswood, Heywood**

DESIGNATION: Listed Building Grade I
 CONDITION: Poor
 OCCUPANCY: Vacant
 PRIORITY: A (A)
 OWNER TYPE: Private

An important C15 lodging range, attached to the grade II listed house which contains some medieval remnants. Following the issuing of an Urgent Works Notice by the Local Planning Authority, a supporting scaffold was erected in Spring 2002. Discussions for reuse ongoing. English Heritage has grant-aided condition survey. Local Planning Authority is actively considering serving a Repairs Notice.

Contact: Sarah Ball 0117 975 0666

SITE NAME: **Chapel at Knowle House, Little Bedwyn**

DESIGNATION: Scheduled Monument
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: C (C)
 OWNER TYPE: Private

Redundant early C15 chapel in curtilage of a listed house. In poor condition and needs some work and repair.

Contact: Shane Gould 0117 975 0671

SITE NAME: **93 and 94 Bradenstoke, Lyneham**

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Fair
 OCCUPANCY: Vacant
 PRIORITY: E (E)
 OWNER TYPE: Private

Timber framed building, C15 to C16, upgraded to II* in 2002. Last known use as a private residence but is now unoccupied. The council is monitoring the condition. Listed building consent was granted in 2010 for some repair works.

Contact: Isla Macneal 0117 975 0742

SITE NAME: **Medieval undercroft at Bradenstoke Priory, Bradenstoke, Lyneham**

DESIGNATION: Scheduled Monument
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: C (C)
 OWNER TYPE: Private

C14 undercroft to priory. The building above removed in 1920s to the United States of America by Randolph Hearst. The undercroft has been propped with grant aid from English Heritage, to prevent collapse. There has been recent clearance of scrub and re-pointing. Gradual improvement but more to do to stabilise overall.

Contact: Veryan Heal 0117 975 0717

SITE NAME: **The Red House at Eastwell Manor, Eastwell Road, Potterne**

DESIGNATION: Listed Building Grade II*
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: C (C)
 OWNER TYPE: Private

Red brick garden building, built circa 1700. One of several buildings on this site that are presently disused and in a decaying condition. An Enforcement Notice has been served in respect of unauthorised alterations. An appeal was lodged by the owner but was rejected by the planning inspector.

Contact: Isla Macneal 0117 975 0742

SITE NAME: **Littlecote Roman Villa, Ramsbury**

DESIGNATION: Scheduled Monument
 CONDITION: Poor
 OCCUPANCY: N/A
 PRIORITY: C (C)
 OWNER TYPE: Company

Roman Villa, C1 to C4 AD. The owners have erected a new permanent cover over the mosaic. English Heritage is working with the owners over a long term management plan for the site including its future repair.

Contact: Shane Gould 0117 975 0671

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Chapel, immediately north of Pythouse, Pythouse Park, West Tisbury
DESIGNATION:	Listed Building Grade II*
CONDITION:	Very bad
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNER TYPE:	Private

Redundant private chapel to country house circa 1827. Built by John Bennett of Pythouse for his wife nee Lucy Lambert of Boyton. The chapel is derelict and overgrown and the stonework has been vandalised. The building is now scaffolded. Some of the vegetation has been removed and a repair schedule is being prepared.

Contact: Isla Macneal 0117 975 0742

SITE NAME:	Phipps Mausoleum, Westbury Cemetery, Bratton Road, Westbury
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	N/A
PRIORITY:	C (C)
OWNER TYPE:	Private

Late C19 privately owned mausoleum, within a local authority municipal cemetery.

Contact: Francis Kelly 0117 975 0725

SITE NAME:	Banjo enclosure 480m south west of Cheldene, Aldbourne		
DESIGNATION:	Scheduled Monument (No. 1017363)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Lewisham Castle, Aldbourne		
DESIGNATION:	Scheduled Monument (No. 1017364)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 800m south east of Tanhill Penning, All Cannings		
DESIGNATION:	Scheduled Monument (No. 1013023)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 400m south of Tanhill Penning, All Cannings		
DESIGNATION:	Scheduled Monument (No. 1013024)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Earth Burgh (or Eorth Burh) north west of New Town Farm, Alton		
DESIGNATION:	Scheduled Monument (No. 1004717)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two Saxon boundary stones 450yds (410m) west of New Town, Alton		
DESIGNATION:	Scheduled Monument (No. 1005646)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Wermere pond, Alvediston		
DESIGNATION:	Scheduled Monument (No. 1004774)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	A bell barrow and two bowl barrows east of The Avenue on Countess Farm: part of a linear round barrow cemetery, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1010331)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow 550m east of New Barn, Earl's Farm Down, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1009872)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 170m south east of Strangways on Countess Farm, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1009145)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 400m SSE of Strangways on Countess Farm, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1021348)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 60m west of A345 on Countess Farm, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1009141)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 70m west of A345 on Countess Farm, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1009131)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Henge monument 400m south of Stonehenge Cottages, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1012376)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Linear boundary earthwork 250m west of Stockport, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1015689)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Linear boundary earthwork on Amesbury Down west of Stock Bottom, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1015218)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pond barrow 400m south east of Strangways, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1009136)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pond barrow 480m west of Olddown Barn on Amesbury Down, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1015027)	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bell barrows 300m north east of New Barn, Earl's Farm Down, Amesbury		
DESIGNATION:	Scheduled Monument (No. 1009572)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Settlement east of Ashtonfield (Cotswold Community), Ashton Keynes		
DESIGNATION:	Scheduled Monument (No. 1004691)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Local Authority	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	A henge, four Bronze Age barrows and part of a Roman road 500m south west of Fox Covert, Avebury		
DESIGNATION:	Scheduled Monument (No. 1007491)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Beckhampton round barrow cemetery 150m north east of the 'Waggon and Horses', Avebury		
DESIGNATION:	Scheduled Monument (No. 1008221)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow forming part of a round barrow cemetery 400m north east of West Kennett Farm on Overton Hill, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008099)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 200m south of Green Street and 100m east of the Avebury henge monument, forming part of a round barrow cemetery on Avebury Down, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008110)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 50m south of The Sanctuary on Overton Hill, forming part of the Seven Barrow Hill round barrow cemetery, Avebury		
DESIGNATION:	Scheduled Monument (No. 1007489)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Bowl barrow 770m south west of the junction of the Ridgeway and Green Street, forming part of a round barrow cemetery on Avebury Down, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008107)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Bowl barrow 900m SSE of Green Bank, Avebury		
DESIGNATION:	Scheduled Monument (No. 1014029)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Bowl barrow forming part of a Bronze Age cemetery 400m north east of West Kennett Farm on Overton Hill, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008100)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Bowl barrow immediately west of the Ridgeway, 400m north east of its junction with Green Street, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008500)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Earthwork enclosure 950m SSE of Manor Farm, Avebury		
DESIGNATION:	Scheduled Monument (No. 1014031)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Group of six round barrows forming part of a Bronze Age cemetery 400m north east of West Kennett Farm, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008102)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Pair of round barrows 400m west of the Ridgeway, forming part of a round barrow cemetery situated on Avebury Down, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008075)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME:	Pair of round barrows forming part of the Bronze Age round barrow cemetery 400m north east of West Kennett Farm, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008101)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Remains of 'Falkner's Circle', a Neolithic stone circle 180m east of the West Kennet Avenue, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008109)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow cemetery 400m south of Avebury henge monument on Waden Hill, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008216)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Ten barrows forming part of Fox Covert round barrow cemetery, West Down, Avebury		
DESIGNATION:	Scheduled Monument (No. 1008293)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	West Kennet Avenue and an earthwork bank east of West Kennett Farm, Avebury		
DESIGNATION:	Scheduled Monument (No. 1015547)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	West Kennett Farm palisaded enclosures, Avebury		
DESIGNATION:	Scheduled Monument (No. 1015157)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Grovely Ditch, Barford St Martin		
DESIGNATION:	Scheduled Monument (No. 1005584)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Berwick Coombe ditch, Berwick St John		
DESIGNATION:	Scheduled Monument (No. 1005587)	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow west of Rotherley Wood, 750m WNW of Park Cottage, Berwick St John		
DESIGNATION:	Scheduled Monument (No. 1020464)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Winkelbury Hill earthworks, Berwick St John		
DESIGNATION:	Scheduled Monument (No. 1005585)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Winkelbury Hill round barrows, Berwick St John		
DESIGNATION:	Scheduled Monument (No. 1003002)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow situated between Bishop's Cannings Down and Easton Down, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013229)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 1070m NNW of Baltic Farm forming part of a barrow cemetery on North Down, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013772)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 150m east of the wireless station on Morgan's Hill, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1014040)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 300m east of Furze Knoll, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013068)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 550m north east of Baltic Farm, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1012629)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 840m north east of Baltic Farm, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013066)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 950m SSW of Beckhampton Plantation, forming part of a round barrow cemetery on Horton Down, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1012983)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow at east end of Morgan's Hill, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013070)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow situated 500m SSW of Shepherds' Shore, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013756)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Eleven round barrows 1000m north of Baltic Farm forming part of a barrow cemetery, and a probable enclosed Iron Age farmstead on North Down, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013773)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosed Iron Age farmstead 450m south of Down Barn on Bishop's Cannings Down, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013230)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Four bowl barrows forming part of a cemetery 270m east of long barrow on Roughridge Hill, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1014027)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of small enclosures on Horton Down, 910m north east of Easton Down long barrow, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1014561)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of three bowl barrows 250m north east of Shepherds' Shore, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013232)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Kitchen Barrow: a long barrow on Kitchen Barrow Hill, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1012519)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Linear earthworks forming part of a field system on Bishop's Cannings Down, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013233)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow 650m WSW of Shepherds' Shore, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1014030)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow on Easton Down, Bishops Cannings		
DESIGNATION:	Scheduled Monument (No. 1013366)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
LPA	Local Planning Authority
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 Horton Down, Bishops Cannings			
DESIGNATION:	Scheduled Monument (No. 1013141)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Roundway Hill Farm round barrows, Bishops Cannings			
DESIGNATION:	Scheduled Monument (No. 1004773)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Saucer barrow 600m west of Beckhampton Buildings, Bishops Cannings			
DESIGNATION:	Scheduled Monument (No. 1012193)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Saucer barrow on North Down, Bishops Cannings			
DESIGNATION:	Scheduled Monument (No. 1012627)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Square enclosure 350m north of Wansdyke on Bishop's Cannings Down, Bishops Cannings			
DESIGNATION:	Scheduled Monument (No. 1013231)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Two saucer barrows and a pair of bowl barrows 750m SSW of Beckhampton Plantation, forming part of a round barrow cemetery on Horton Down, Bishops Cannings			
DESIGNATION:	Scheduled Monument (No. 1012982)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Crouchston Down Barn round barrow, Bishopstone			
DESIGNATION:	Scheduled Monument (No. 1004772)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Knighton Roman road (stretching from Reddish Gore to reservoir), Bishopstone			
DESIGNATION:	Scheduled Monument (No. 1003728)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Bowl barrow 85m north of Bishopstrow House, Bishopstrow			
DESIGNATION:	Scheduled Monument (No. 1019507)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Enclosure and linear earthworks between Bishopstrow Down and South Down Sleight, Bishopstrow		
DESIGNATION:	Scheduled Monument (No. 1010283)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Woodminton Down round barrow, Bower Chalke		
DESIGNATION:	Scheduled Monument (No. 1003729)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Corton long barrow, Boyton		
DESIGNATION:	Scheduled Monument (No. 1010518)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow 250m east of Boyton Field Barn, Boyton		
DESIGNATION:	Scheduled Monument (No. 1010520)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Scrubbed Oak enclosure and linear boundary earthwork, Boyton		
DESIGNATION:	Scheduled Monument (No. 1017713)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Cold Kitchen Hill, 740m north east of Seagram's Barn, Brixton Deverill		
DESIGNATION:	Scheduled Monument (No. 1016908)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Cold Kitchen Hill, 910m north east of Seagram's Barn, Brixton Deverill		
DESIGNATION:	Scheduled Monument (No. 1016909)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow on Pertwood Down, 1400m north west of Lower Pertwood, Brixton Deverill		
DESIGNATION:	Scheduled Monument (No. 1010463)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Knowle Hill round barrow, Broad Chalke		
DESIGNATION:	Scheduled Monument (No. 1003033)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Round barrow 860yds (786m) south east of Knighton Hill Buildings, Broad Chalke		
DESIGNATION:	Scheduled Monument (No. 1004771)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Roman road in Spye Park, Bromham		
DESIGNATION:	Scheduled Monument (No. 1003010)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	A group of five bowl barrows south of Bulford Camp, Bulford		
DESIGNATION:	Scheduled Monument (No. 1009576)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow 770m north west of New Barn, Bulford		
DESIGNATION:	Scheduled Monument (No. 1015216)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow: one of a group of round barrows south of Bulford, Bulford		
DESIGNATION:	Scheduled Monument (No. 1009545)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow: one of a group of round barrows south of Bulford, Bulford		
DESIGNATION:	Scheduled Monument (No. 1009602)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow: one of a group of round barrows south of Bulford, Bulford		
DESIGNATION:	Scheduled Monument (No. 1009604)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow: one of a group of round barrows south of Bulford, Bulford		
DESIGNATION:	Scheduled Monument (No. 1009564)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow: one of a group of round barrows south of Bulford, Bulford		
DESIGNATION:	Scheduled Monument (No. 1009605)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Nuthills Roman villa, Calne Without		
DESIGNATION:	Scheduled Monument (No. 1004723)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow 240m south west of Green Barrow Farm, Castle Combe		
DESIGNATION:	Scheduled Monument (No. 1018419)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 190m north east of Nolands Farm, Yatesbury, Cherhill		
DESIGNATION:	Scheduled Monument (No. 1015808)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 350m north east of White Horse Plantation, Cherhill		
DESIGNATION:	Scheduled Monument (No. 1010134)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 700m south east of Field Barn, Chicklade		
DESIGNATION:	Scheduled Monument (No. 1015937)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Berril Down, Chitterne		
DESIGNATION:	Scheduled Monument (No. 1009589)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Fussell's long barrow, Clarendon Park		
DESIGNATION:	Scheduled Monument (No. 1005611)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl Barrow, part of the round barrow cemetery south of Codford Down, Codford		
DESIGNATION:	Scheduled Monument (No. 1016557)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Three bowl barrows in Colerne Park, 450m north of Keeper's Cottage, Colerne		
DESIGNATION:	Scheduled Monument (No. 1010758)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow on Wick Down, Collingbourne Ducis		
DESIGNATION:	Scheduled Monument (No. 1012510)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 650m east of Summer Down Farm, Collingbourne Kingston		
DESIGNATION:	Scheduled Monument (No. 1012544)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Crowdown Clump earthwork (Godsbury), Collingbourne Kingston		
DESIGNATION:	Scheduled Monument (No. 1004759)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 400m south of Summer Down Farm, Collingbourne Kingston		
DESIGNATION:	Scheduled Monument (No. 1012518)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 430m north west of Northdown Barn, Coombe Bissett		
DESIGNATION:	Scheduled Monument (No. 1017705)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Little Toyd Down, 650m south west of Grims Lodge Farm, Coombe Bissett		
DESIGNATION:	Scheduled Monument (No. 1015704)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Moated site and surrounding earthwork enclosure, 100m south of Chelworth Farm, Cricklade		
DESIGNATION:	Scheduled Monument (No. 1013353)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow on Ashmore Down, 775m north of Ashgrove Cottages, Donhead St Mary		
DESIGNATION:	Scheduled Monument (No. 1015938)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Clearbury Down round barrow, Downton		
DESIGNATION:	Scheduled Monument (No. 1003003)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Long barrow 600yds (550m) south east of Vanity, Downton		
DESIGNATION:	Scheduled Monument (No. 1003004)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Wick Down round barrow, Downton		
DESIGNATION:	Scheduled Monument (No. 1004776)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Ogbury camp, Durnford		
DESIGNATION:	Scheduled Monument (No. 1005677)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Nine round barrows forming a round barrow cemetery 400m north of the eastern end of The Cursus, Durrington		
DESIGNATION:	Scheduled Monument (No. 1009067)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Improving
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 120m west of East Kennett long barrow forming part of a cemetery, East Kennett		
DESIGNATION:	Scheduled Monument (No. 1014035)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 200m east of East Kennett long barrow forming part of a barrow cemetery, East Kennett		
DESIGNATION:	Scheduled Monument (No. 1014036)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 200m north of East Kennett long barrow forming part of a cemetery, East Kennett		
DESIGNATION:	Scheduled Monument (No. 1014038)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 40m north west of East Kennett long barrow forming part of a cemetery, East Kennett		
DESIGNATION:	Scheduled Monument (No. 1014037)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 50m north east of East Kennett long barrow forming part of a cemetery, East Kennett		
DESIGNATION:	Scheduled Monument (No. 1014039)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Easton Clump settlement, Easton		
DESIGNATION:	Scheduled Monument (No. 1004761)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow on Easton Down, Easton		
DESIGNATION:	Scheduled Monument (No. 1005693)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Medieval moated site and Romano-British settlement at White Walls Wood, Easton Grey		
DESIGNATION:	Scheduled Monument (No. 1013354)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow on Fifield Down 700yds (640m) ESE of North Barn, Ebbesborne Wake		
DESIGNATION:	Scheduled Monument (No. 1003744)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Edington Priory (site of), Edington		
DESIGNATION:	Scheduled Monument (No. 1004709)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow, Tinhead Hill, Edington		
DESIGNATION:	Scheduled Monument (No. 1009783)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow south west of Compton Farm, Enford		
DESIGNATION:	Scheduled Monument (No. 1017936)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow north east of Everleigh Ashes, Everleigh		
DESIGNATION:	Scheduled Monument (No. 1009557)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow Clump, bowl barrow, east of Ablington, Figcheldean		
DESIGNATION:	Scheduled Monument (No. 1009697)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Three round barrows west of Netheravon Aerodrome, Fittleton		
DESIGNATION:	Scheduled Monument (No. 1010192)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 540m north of Woodbine Barn, Fonthill Bishop		
DESIGNATION:	Scheduled Monument (No. 1015943)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 100m north of Great Botley Copse, Grafton		
DESIGNATION:	Scheduled Monument (No. 1012301)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Great Botley Copse long barrow, and disc barrow near it, Grafton		
DESIGNATION:	Scheduled Monument (No. 1005692)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	North Hill round barrows, Grafton		
DESIGNATION:	Scheduled Monument (No. 1004746)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Romano-British kilns 150yds (135m) SSW of Tottenham House, Great Bedwyn		
DESIGNATION:	Scheduled Monument (No. 1004706)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Grovely Castle and earthworks north of Grovely Wood, Great Wishford		
DESIGNATION:	Scheduled Monument (No. 1005604)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 340m east of Holly Bush Farm, Grittleton		
DESIGNATION:	Scheduled Monument (No. 1018418)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Medieval settlement immediately north west of Upper Littlecott Farm, Hilmarton		
DESIGNATION:	Scheduled Monument (No. 1018420)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bell barrow 250m NNE of the sports ground: one of a group of round barrows north west of Idmiston Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1013971)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow, bowl barrow and section of hollow way 600m NNW of Long Orchard, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1013983)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow, three bowl barrows and gas testing trenches on Idmiston Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014818)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 260m SSE of the southern corner of Moll Harris's Clump: one of a group of round barrows on Porton Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014096)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 440m SSW of the southern corner of Moll Harris's Clump: one of a group of round barrows on Porton Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014094)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 530m SSW of the southern corner of Moll Harris's Clump: one of a group of round barrows on Porton Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014092)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 535m SSW of the southern corner of Moll Harris's Clump: one of a group of round barrows on Porton Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014093)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bronze Age enclosure and two bowl barrows 520m north east of Moll Harris's Clump on Idmiston Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014819)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Long barrow 140m WSW of the Battery Hill triangulation point, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014089)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Saucer barrow 400m north east of the sports ground: one of a group of round barrows north west of Idmiston Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1013970)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows 265m south of the southern corner of Moll Harris's Clump: part of a group of round barrows on Porton Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1014095)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two disc barrows and two bowl barrows 900m north of Moll Harris's Clump on Idmiston Down, Idmiston		
DESIGNATION:	Scheduled Monument (No. 1015557)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow north east of Mere Down Farm, Kingston Deverill		
DESIGNATION:	Scheduled Monument (No. 1003005)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 140m west of Cleeve, Kingston Deverill		
DESIGNATION:	Scheduled Monument (No. 1015805)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 1480m east of Keysley Farm, Kingston Deverill		
DESIGNATION:	Scheduled Monument (No. 1019738)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 200m south west of Keysley Farm, Kingston Deverill		
DESIGNATION:	Scheduled Monument (No. 1010405)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 670m SSE of Kingston Dairy, Kingston Deverill		
DESIGNATION:	Scheduled Monument (No. 1016903)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow 700m south west of Keysley Farm, Kingston Deverill			
DESIGNATION:	Scheduled Monument (No. 1010406)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 735m SSE of Kingston Dairy, Kingston Deverill			
DESIGNATION:	Scheduled Monument (No. 1019605)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow east of Court Hill Plantation, Kingston Deverill			
DESIGNATION:	Scheduled Monument (No. 1010403)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow on Keysley Down, 250m west of the A350 Warminster-Shaftesbury Road, Kingston Deverill			
DESIGNATION:	Scheduled Monument (No. 1013877)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Romano-Celtic temple 300m south west of Keysley Farm, Kingston Deverill			
DESIGNATION:	Scheduled Monument (No. 1016907)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: The Park round barrow, Kingston Deverill			
DESIGNATION:	Scheduled Monument (No. 1005595)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Moated site and fishponds south east of Rowden Farm, Lacock			
DESIGNATION:	Scheduled Monument (No. 1013876)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Plant growth	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Settlement south east of Latton, Latton			
DESIGNATION:	Scheduled Monument (No. 1004690)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Settlement west of Latton, Latton			
DESIGNATION:	Scheduled Monument (No. 1004689)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Medieval pottery kilns, Milford Farm, Laverstock		
DESIGNATION:	Scheduled Monument (No. 1003252)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow on Rook Hill, 200m west of Pertwood Wood, Longbridge Deverill		
DESIGNATION:	Scheduled Monument (No. 1010470)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow south west of Parsonage Down, Longbridge Deverill		
DESIGNATION:	Scheduled Monument (No. 1005622)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow 600m north of Hebden Farm, Luckington		
DESIGNATION:	Scheduled Monument (No. 1010395)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Enclosure on the summit of Rodmead Hill, Maiden Bradley with Yarnfield		
DESIGNATION:	Scheduled Monument (No. 1017704)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two saucer barrows 775m south east of Rodmead Farm, Maiden Bradley with Yarnfield		
DESIGNATION:	Scheduled Monument (No. 1017697)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bohune Down round barrow, Manningford		
DESIGNATION:	Scheduled Monument (No. 1003036)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two bowl barrows north of Rowbury Lane, Market Lavington		
DESIGNATION:	Scheduled Monument (No. 1012191)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 190m north east of Burton Farm, Mere		
DESIGNATION:	Scheduled Monument (No. 1017711)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow 760m north west of The Down House, Mere			
DESIGNATION:	Scheduled Monument (No. 1016300)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Pond Bottom round barrow, Mere			
DESIGNATION:	Scheduled Monument (No. 1005620)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Two round barrows in Chaddenwick Furze, Mere			
DESIGNATION:	Scheduled Monument (No. 1015945)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Black Field Roman site, Mildenhall			
DESIGNATION:	Scheduled Monument (No. 1004726)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Bowl barrow 800m south east of Ogbourne St Andrew Farm, Mildenhall			
DESIGNATION:	Scheduled Monument (No. 1012296)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Camp on Forest Hill, Mildenhall			
DESIGNATION:	Scheduled Monument (No. 1004697)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Bowl barrow: one of three round barrows west of The Belt, Milston			
DESIGNATION:	Scheduled Monument (No. 1009636)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Bowl barrow 200m north east of Everleigh Ashes, Milton Lilbourne			
DESIGNATION:	Scheduled Monument (No. 1009543)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Roman tile and brick kiln site 1000yds (900m) west of Tidling Corner, Minety			
DESIGNATION:	Scheduled Monument (No. 1004702)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
LPA	Local Planning Authority
NPA	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 Down Farm, Nettleton			
DESIGNATION:	Scheduled Monument (No. 1018391)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Long barrow 400m north west of Fox Covert, Nettleton			
DESIGNATION:	Scheduled Monument (No. 1010396)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Long barrow 500m north of Lugbury Farm, Nettleton			
DESIGNATION:	Scheduled Monument (No. 1010397)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Early medieval settlement, palace, church and Bronze Age ring ditches 340m east of Cowage Farm, Norton			
DESIGNATION:	Scheduled Monument (No. 1018389)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Bowl barrow: one of a group of dispersed barrows south east of Norton Plantation, Norton Bavant			
DESIGNATION:	Scheduled Monument (No. 1009830)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Round barrow on the south side of Cotley Hill, Norton Bavant			
DESIGNATION:	Scheduled Monument (No. 1009835)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Barrow on Coombe Down, 1070yds (980m) north east of Upper Poughcombe, Ogbourne St Andrew			
DESIGNATION:	Scheduled Monument (No. 1005670)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Barrow on Smeathe's Ridge, Ogbourne St Andrew			
DESIGNATION:	Scheduled Monument (No. 1005679)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700
SITE NAME: Bell barrow 200m north of Rockley Plantation, Ogbourne St Andrew			
DESIGNATION:	Scheduled Monument (No. 1012195)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow 375m east of Wick Bottom Barn, Ogbourne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1015814)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 630m north east of Wick Bottom Barn, Ogbourne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1015803)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow and a saucer barrow 200m north of Rockley Plantation, Ogbourne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1012197)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Ogbourne Maizey Down round barrow, Ogbourne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1004762)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow 750yds (690m) south east of Smeathe's Plantation, Ogbourne St Andrew		
DESIGNATION:	Scheduled Monument (No. 1004733)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow SSE of Greenland Camp, Orcheston		
DESIGNATION:	Scheduled Monument (No. 1010023)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow cemetery 320m south east of Down Farm, Pewsey		
DESIGNATION:	Scheduled Monument (No. 1016779)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	The Spectacles, Pewsey		
DESIGNATION:	Scheduled Monument (No. 1005638)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow, Winterbourne, Pitton and Farley		
DESIGNATION:	Scheduled Monument (No. 1005623)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bell barrow 350m south west of Barbury Barn, Preshute		
DESIGNATION:	Scheduled Monument (No. 1012190)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 300m east of Ivy House Farm, Preshute		
DESIGNATION:	Scheduled Monument (No. 1012294)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Group of round barrows on Rough Hill, Preshute		
DESIGNATION:	Scheduled Monument (No. 1003034)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Preshute Down field system, Preshute		
DESIGNATION:	Scheduled Monument (No. 1004763)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Sharpridge field system, Preshute		
DESIGNATION:	Scheduled Monument (No. 1004764)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Membury Camp (part in West Berkshire), Ramsbury		
DESIGNATION:	Scheduled Monument (No. 1002994)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 450m north of Cross Drovers, Shalbourne		
DESIGNATION:	Scheduled Monument (No. 1012274)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Long barrow on Smay Down, 300m east of The Hassock, Shalbourne		
DESIGNATION:	Scheduled Monument (No. 1010467)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Wansdyke: Daniel's Lane section, Shalbourne		
DESIGNATION:	Scheduled Monument (No. 1005594)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Newton Barrow, South Newton		
DESIGNATION:	Scheduled Monument (No. 1005687)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Earthwork enclosure on Milk Hill, Stanton St Bernard		
DESIGNATION:	Scheduled Monument (No. 1004735)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Stapleford Castle, Stapleford		
DESIGNATION:	Scheduled Monument (No. 1005686)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow north of 'The Spectacles', Steeple Langford		
DESIGNATION:	Scheduled Monument (No. 1004742)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 240m east of The Penning, Steeple Langford		
DESIGNATION:	Scheduled Monument (No. 1015025)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Deptford Down round barrow, Steeple Langford		
DESIGNATION:	Scheduled Monument (No. 1005615)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	East Castle, Steeple Langford		
DESIGNATION:	Scheduled Monument (No. 1005599)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Little Langford round barrow, north of Upper Farm Down, Steeple Langford		
DESIGNATION:	Scheduled Monument (No. 1005605)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Round barrow 230yds (210m) north west of New Field Plantation, Steeple Langford		
DESIGNATION:	Scheduled Monument (No. 1004725)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Orchard Castle, Stourton with Gasper		
DESIGNATION:	Scheduled Monument (No. 1005639)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow 350m north of Haydon Farm, Sutton Veny		
DESIGNATION:	Scheduled Monument (No. 1010517)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow on Parsonage Down, 1.3km south east of Lord's Hill Farm, Sutton Veny		
DESIGNATION:	Scheduled Monument (No. 1016677)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow on Littlecombe Down, Sutton Veny		
DESIGNATION:	Scheduled Monument (No. 1005683)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Improving
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Pair of bowl barrows 1050m NNW of Pertwood Wood, Sutton Veny		
DESIGNATION:	Scheduled Monument (No. 1019739)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Fosbury camp, Tidcombe and Fosbury		
DESIGNATION:	Scheduled Monument (No. 1005682)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited stock erosion	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow south east of Sidbury Hill, Tidworth		
DESIGNATION:	Scheduled Monument (No. 1010022)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Castle Ditches camp, Tisbury		
DESIGNATION:	Scheduled Monument (No. 1005701)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Romano-British villa complex 330m north west of Queen Court Farm, Tockenham		
DESIGNATION:	Scheduled Monument (No. 1017015)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bowl barrow on Woodley Down 675m NNE of Ashmore Farm, Tollard Royal		
DESIGNATION:	Scheduled Monument (No. 1020465)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Casterley Camp and associated monuments, Upavon		
DESIGNATION:	Scheduled Monument (No. 1010074)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Two saucer barrows 250m west of John's Planting, Upton Lovell		
DESIGNATION:	Scheduled Monument (No. 1007564)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 500m south of Upton Scudamore, Upton Scudamore		
DESIGNATION:	Scheduled Monument (No. 1010398)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Barrow 1/4 mile (400m) north west of Willoughby Hedge, West Knoyle		
DESIGNATION:	Scheduled Monument (No. 1005666)	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow in The Belt, 350m north east of Hill Barn, West Overton		
DESIGNATION:	Scheduled Monument (No. 1019901)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 100m north of Rox Hill Clump, Wilsford cum Lake		
DESIGNATION:	Scheduled Monument (No. 1013813)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 250m south of Westfield Farm buildings, Wilsford cum Lake		
DESIGNATION:	Scheduled Monument (No. 1010835)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 350m south west of Normanton Gorse, Wilsford cum Lake		
DESIGNATION:	Scheduled Monument (No. 1013812)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME: Bowl barrow 400m west of Normanton Gorse, Wilsford cum Lake			
DESIGNATION:	Scheduled Monument (No. 1010831)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 450m east of The Diamond south of the A303, Wilsford cum Lake			
DESIGNATION:	Scheduled Monument (No. 1011709)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 50m south west of Rox Hill Clump, Wilsford cum Lake			
DESIGNATION:	Scheduled Monument (No. 1010836)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow south of the A303 and north west of Normanton Gorse, Wilsford cum Lake			
DESIGNATION:	Scheduled Monument (No. 1010832)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Pond barrow south of the A303 and 400m west of Normanton Gorse containing the 'Wilsford Shaft', Wilsford cum Lake			
DESIGNATION:	Scheduled Monument (No. 1010833)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Seven bowl barrows and a pond barrow forming a round barrow cemetery 200m north of The Diamond on Wilsford Down, Wilsford cum Lake			
DESIGNATION:	Scheduled Monument (No. 1010834)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Horse Barrow, Winterbourne			
DESIGNATION:	Scheduled Monument (No. 1005610)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 350m north west of Greenland Farm, Winterbourne Stoke			
DESIGNATION:	Scheduled Monument (No. 1010892)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME: Bowl barrow 830m south west of Greenlands Bungalow, east of Shrewton, Winterbourne Stoke			
DESIGNATION:	Scheduled Monument (No. 1015217)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Bronze Age enclosure and bowl barrow 100m west of Longbarrow Cross Roads on Winterbourne Stoke Down, Winterbourne Stoke		
DESIGNATION:	Scheduled Monument (No. 1011048)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Disc barrow and pond barrow 350m NNW of Greenland Farm, Winterbourne Stoke		
DESIGNATION:	Scheduled Monument (No. 1010891)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bell barrow and bowl barrow 500m NNW of Long Orchard, Winterslow		
DESIGNATION:	Scheduled Monument (No. 1013984)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 750m NNE of Easton Down Farm, Winterslow		
DESIGNATION:	Scheduled Monument (No. 1013986)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Heale Hill round barrows and earthworks, Woodford		
DESIGNATION:	Scheduled Monument (No. 1005609)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 175m west of Square Copse: part of the Square Copse barrow cemetery, Wootton Rivers		
DESIGNATION:	Scheduled Monument (No. 1013352)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Bowl barrow 275m west of Square Copse: part of the Square Copse barrow cemetery, Wootton Rivers		
DESIGNATION:	Scheduled Monument (No. 1013364)	CONDITION:	Extensive significant problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNER TYPE:	Government or Agency	CONTACT:	Business Manager 0117 975 0700

SITE NAME:	Tottenham House and Savernake Forest, Burbage and Savernake
DESIGNATION:	Registered Park and Garden Grade II*, also 20 LBs, 7 SMs
CONDITION:	Extensive significant problems
VULNERABILITY:	High
TREND:	Declining
OWNER TYPE:	Mixed, multiple owners

Extensive landscape of rides linking Savernake Forest with ornamental parkland and pleasure grounds around the house. Exemplifies the work of Burlington, Brown, Cundy and others. Main house has planning permission for hotel development, including building over Brown's walled garden and laying out a golf course in the park. Forestry Commission manages Savernake Forest on a long lease.

Contact: Kim Auston 0117 975 0696

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

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

SITE NAME:	Pewsey – Wilcot Road		
DESIGNATION:	Conservation Area	CONDITION:	Poor
VULNERABILITY:	Medium	TREND:	Deteriorating
CONTACT:	Helen Garside (LPA) 01380 724911	NEW ENTRY:	No

WILTSHIRE (UA) / NEW FOREST (NP)

SITE NAME:	Barrows in Bath Hole and Bury Hill Plantations, Redlynch		
DESIGNATION:	Scheduled Monument (No. 1004754)	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Forestry	TREND:	Declining
OWNER TYPE:	Private	CONTACT:	Business Manager 0117 975 0700

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 2010 register, the previous category is given in brackets.

ABBREVIATIONS

CA	Conservation Area
LB/LBs	Listed Building/s
LPA	Local Planning Authority
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 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 October 2011 by English Heritage
1 Waterhouse Square, 138-142 Holborn,
London EC1N 2ST

© Copyright English Heritage 2011