Heritage at **Risk**

West Midlands Register 2016

Contents

Heritage at Risk	III
The Register	VII
Content and criteria	VII
Criteria for inclusion on the Register	IX
Reducing the risks	XI
Key statistics	XIV
Publications and guidance	XV
Key to the entries	XVII
Entries on the Register by local planning authority	XIX
Herefordshire, County of (UA)	I
Shropshire (UA)	13
Staffordshire	29
East Staffordshire	29
Lichfield	30 31
Newcastle-under-Lyme Peak District (NP)	31
South Staffordshire	33
Stafford	33
Staffordshire Moorlands	35
Tamworth Stoke on Tront City of (UA)	37 37
Stoke-on-Trent, City of (UA) Telford and Wrekin (UA)	39
Warwickshire	41
North Warwickshire	41
Nuneaton and Bedworth	44
Rugby	44
Stratford-on-Avon	46
Warwick	50
West Midlands	53
Birmingham	53 57
Coventry Dudley	57 59
Sandwell	61
Walsall	62
Wolverhampton, City of	64
Worcestershire	66
Bromsgrove	66
Malvern Hills Rodditch	67 69
Redditch Worcester	69 70
Wychavon	71
Wyre Forest	74

Ш

Heritage at **Risk**

West Midlands Summary 2016

here are 430 entries on the 2016 Heritage at Risk Register for the West Midlands, some 8% of the national total of 5,341. In 2015 we have continued to see the removal of entries from our Register, reflecting the national trend and clear testament to the hard work of all who engage with conservation across the region. Our local Heritage at Risk team, led by Rhodri Evans, continue to work in partnership with owners, local authorities and other stakeholders to find sustainable solutions for sites on the Register and have identified ten varied top priorities for the coming year. The Register is a dynamic list and, even with the successes we have seen, we continue to add entries, such as increasing numbers of places of worship.

Veryan Heal Planning Director, West Midlands

We have 100 **places of worship** on the Register having removed 22 from the 2015 Register, but adding 31 to the 2016 Register. The Heritage Lottery Fund's Grants for Places of Worship scheme is critical in helping congregations

fund much needed repairs. In many cases the Places of Worship Support Officers we part-fund in the dioceses of Hereford, Worcester and Lichfield have helped secure these grants. We are currently in discussion with the Catholic Archdiocese of Birmingham to part-fund a similar position within their organisation. Grant aid is an important element of all their work but a strategy and action plan for these buildings at risk is also needed. We are developing this with our Places of Worship Support Officers and will be approaching potential partners in the year ahead.

To tackle some of the issues effecting the 88 **listed buildings at risk** we have been working with our specialist legal advisers, quantity surveyors and engineers to provide training for local authority staff and councillors in the effective use of their enforcement powers. We have provided detailed support at Pitchford Hall in Shropshire, and Big Mill, a grade II listed building in the Leek Conservation Area, where we offered grant aid to support an Urgent Works Notice. In 2016 we will focus these grants and our Partnership Schemes in conservation areas where local authorities have heritage enforcement strategies informed by the **Conservation Area Survey** and grade II building at risk surveys.

We have identified **ten top priorities** for engagement through our advice and grants in 2016. Each one bring their own issues and reflect the range of challenges we, and our partners, face. Last year's analysis showed that 34.5% of the nation's castles at risk were in the West Midlands. As a result we have responded by including two of these castles, Snodhill and Clifford, in the top ten and our local team will be working hard with owners to improve their condition through grant aid. The others are 31 High Street, Droitwich, the Burges Conservation Area in Coventry, the Price & Kensington Teapot Factory in Stoke on Trent and Stoke Town Conservation Area, Bedlam Furnace in the Ironbridge Gorge and the former School of Art and the Public Baths both on Moseley Road in Birmingham and Curzon Street Station, Birmingham.

Rhodri Evans

Principal Adviser, Heritage at Risk

Cover image: In 2016 Historic England helped local residents of **Snodhill in Herefordshire** establish the Snodhill Castle Preservation Trust to save their castle. A professional team commissioned by Historic England has prepared a schedule of urgent works which will tackle the worst areas of collapse. The new trust will take these forward with one of our Repair Grants for Heritage at Risk and hopes to win Heritage Lottery Fund funding for further repair, research and interpretation to bring the castle back into the heart of the community.

St JOSeph Burslem, Stoke-on-Trent, Staffordshire

This remarkable Roman Catholic Church with its pedimented west end and flanking west towers was built in 1925. Its allusions to Rome are clearly evident in its use of Romanesque forms and Italian iconography and its design, influenced by local materials, including polychromatic brickwork and buff-coloured pantiles which quickly became

discoloured by the smoke of the surrounding potteries.

The exterior is in sharp contrast to the interior, where focus is on the lavishly decorated apsidal sanctuary with Christ in Majesty surrounded by angels and saints. The decoration of the church is attributed to Gordon Forsyth, superintendent of art education at the Burslem School of Art from 1920. Under his tutelage, parishioners were instructed in the decorative arts and produced most of the stained glass windows and the scheme of decoration for the nave and gallery ceilings.

The primary threat to the church was water ingress through defective roof coverings, rainwater goods and high level brickwork in need of repointing: parts of the gilded sanctuary ceiling had already been damaged by leaking gutters. Grant-aided repairs carried out under the Repair Grants for Places of Worship scheme in 2011 left the nave roof, its eaves gutters and clerestory masonry to be attended to as a second phase of works. Though this work was urgently required, an application to the then new Grants for Places of Worship scheme in 2013 was unsuccessful. The Church subsequently made a successful bid to the Listed Places of Worship Roof Repair Fund in 2015 and the outstanding repairs were completed in spring 2016.

Moseley Road Baths Balsall Heath, Birmingham

Opened in 1907, Moseley Road Baths is one of the most complete examples of Edwardian Bath Houses in England. The baths occupy an ornate brick building with terracotta detailing and decorative round-arched cast iron trusses over the pools. The building retains first and second class pools, changing booths, drying racks, ticket offices and slipper baths for individual bathing.

Owned and operated by Birmingham City Council, the grade II* baths have been on the Register since 2005 and continue to decline in condition. The leaking roof and chlorine used in the pools have resulted in extensive corrosion of structural ironwork, rendering the 'Gala' pool's viewing balcony unsafe. The 'Gala' pool closed in 2004 and swimming in the smaller pool is now under threat. The use, repair and maintenance of this building present a major challenge.

The Friends of Moseley Road Baths and the Moseley Road Baths Action Group responded to the plight of the baths following the collapse of the City Council's plans for a

Heritage Lottery Fund bid. Through their hard work, and our funding, an Options Appraisal has been completed and we look forward to working with the community and City Council to develop a sustainable future for the building.

50th Anniversary of Conservation Areas

In 2017, Historic England will celebrate the 50th anniversary of conservation areas. These precious historic areas, from urban and industrial to rural and remote, create a strong sense of place and are likely to be what you think of when you think of special local character.

We'll carry out research into people's attitudes towards conservation areas and the challenges they

face in protecting them. We also plan to analyse local authorities' conservation area survey data to better understand what puts conservation areas up and down the country at risk. Finally, at a time when local authority resources are under pressure, we'll ask how local civic groups and organisations can become more involved to help safeguard conservation areas.

For more information contact:

Rhodri Evans, Historic England West Midlands The Axis, 10 Holliday Street, Birmingham, B1 1TG Telephone: 0121 625 6870 Email: west.midlands@HistoricEngland.org.uk Twitter: @HE_WestMids For a different format of this document contact our customer services department on:

Telephone: 0370 333 0608 Textphone: 0800 015 0516 Email: customers@HistoricEngland.org.uk Product code: 52044

Find out what's at risk by searching or downloading the online Heritage at Risk Register at: HistoricEngland.org.uk/har

THE REGISTER Content and criteria

DESIGNATION Definition

All the historic environment matters but there are some elements which warrant extra protection through the planning system. These are included in the <u>National</u> <u>Heritage List for England (NHLE)</u>, an online searchable database of designated assets. Since 1882, when the first Act protecting ancient monuments and archaeological remains was passed, government has been developing the designation system. Listing, which is applied to buildings, emerged from the post-Blitz 1940s Planning Acts. There are now nearly 400,000 designated assets on the NHLE including listed buildings, scheduled monuments, registered parks and gardens, registered battlefields and protected wreck sites.

Historic England, 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 an asset is designated. Understanding and appreciation develop constantly, which makes keeping the designation base up-to-date a never-ending challenge.

While still responding to threat-driven cases, our approach is now more strategic, based around thematic and area-based projects. 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.

In June 2016 Historic England launched <u>Enriching the</u> <u>List</u>, a crowdsourcing initiative opening up the entries on the National Heritage List to contributions by users. Anyone can register as a volunteer and submit extra information about one of the assets on the List or submit photographs to illustrate it. This additional content will then be available for anyone to view with but separate from the official List Entry.

Alongside the nationally designated assets found on the National Heritage List for England are locally designated assets. Best known are conservation areas, but local authorities can also create lists of locally valued assets. Most archaeological sites of significance are not scheduled, but rely on local identification and management for their protection.

LISTED BUILDINGS

Listing is by far the most commonly encountered type of designation. A listed building (or structure) is one 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 very high quality and under threat. Listing is mandatory: if special interest is believed to be present, then the Department for Culture Media and Sport has a duty to add the building to the List.

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

There are over 376,000 listed entries on the NHLE of buildings of special architectural or historic interest. Entries on the statutory list sometimes group together a number of separate buildings: a terrace will be counted as one entry, rather than as separate units. Entries on this Register reflect how buildings are grouped and recorded on the statutory list.

Structures can occasionally be dual designated (both listed as buildings and scheduled as monuments). In such cases, scheduling controls take precedence.

SCHEDULED MONUMENTS

Scheduled monuments include single archaeological sites and complex archaeological landscapes. Nearly 20,000 examples have been designated because of their national importance. Scheduled monuments are not graded. 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, some 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 and intense pressures outside 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 coastal erosion. Scheduling is discretionary, and many archaeological sites of potential importance are not designated. Instead, they are managed through the planning system and other regimes.

REGISTERED PARKS AND GARDENS

There are over 1,600 designed landscapes on the current Historic England 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 cemeteries, rural parkland and other green spaces. They are valued for their design and cultural importance, and are distinct from natural heritage designations.

Inclusion on the Historic England Register of Historic Parks and Gardens brings no statutory controls, but there is a clear presumption in favour of upholding their significance in government planning guidance, so they do gain protection. Local authorities are required to consult Historic England on applications affecting sites registered as grade I or II*, and the Gardens Trust on sites of all grades. The setting of other designated heritage assets can also protect registered landscapes.

REGISTERED BATTLEFIELDS

Historic England's Register of Historic Battlefields was set up in 1995, and is our youngest category of designation. Its aim is to protect and promote those sites where history was made through military engagement which can be securely identified on the ground. They range from the Battle of Maldon (991) to Sedgemoor (1685): almost half date from the period of the civil wars in the mid-17th century. These special places, where often thousands were killed, deserve our recognition and respect. Recently, additions have been made to the Register of Historic Battlefields for the first time since its creation. There are now 46 registered battlefields.

Protection is needed to prevent encroachment through inappropriate development, or insensitive (and damaging) metal detecting, which can permanently alter the archaeological record. As with registered parks and gardens, there is a clear presumption in favour of protecting registered battlefields in government planning policy.

PROTECTED WRECK SITES

England's 49 protected wreck sites represent a tiny proportion of the 33,000 or so pre-1945 wrecks and recorded casualties that are known to lie in the territorial waters. 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 and its cargo. 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, and Historic England administers the attendant licensing scheme for divers seeking access.

CONSERVATION AREAS

Conservation areas are designated by local authorities and are areas of particular architectural or historic interest, the character or appearance of which it is desirable to preserve or enhance. For almost 50 years, ever since the 1967 Civic Amenities Act, conservation areas have proved a highly effective mechanism for managing change on an area-wide basis. There are currently nearly 10,000 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.

Criteria for inclusion on the Register

RISK ASSESSMENTS

Heritage assets included on the Register are risk assessed according to the nature of the site rather than the type of designation. Building or structure assessments are used for secular listed buildings and structural scheduled monuments, typically masonry remains. Archaeology assessments are used for scheduled earthworks and below-ground remains. Thus a scheduled monument may appear on the Register in either or both the building and structure and the archaeology sections depending upon what puts it at risk. Listed buildings that are in use as places of worship are assessed using the places of worship assessment. Registered parks and gardens, conservation areas, battlefields and protected wreck sites have their own assessments because they each have their own particular characteristics and factors that may put them at risk.

BUILDINGS AND STRUCTURES

To be considered for inclusion on the Register, buildings or structures must be:

- designated and included on the National Heritage List for England
- a grade I or II* listed building
- a grade II listed building in London
- a structural scheduled monument with upstanding remains
- in secular (non-worship) use

Buildings or structures are assessed on the basis of condition and, where applicable, occupancy (or use) reflecting the fact that a building which is occupied is generally less vulnerable than one that is not.

Occupancy (or use) is assessed as 'vacant', 'part occupied', 'occupied', 'not applicable', or occasionally, 'unknown'. Many structures fall into the 'not applicable' category for example: ruins, walls, gates, headstones or boundary stones.

Condition is assessed as 'very bad', 'poor', 'fair' or 'good'. The condition of buildings or structures on the Register is typically very bad or poor, but can be fair or, very occasionally, good. This reflects the fact that some buildings or structures are vulnerable because they are empty, underused or face redundancy without a new use to secure their future. Assessing vulnerability in the case of buildings in fair condition necessarily involves judgement and discretion. A few buildings remain on the Register in good condition, having been repaired or mothballed, but still awaiting a new use or occupancy.

Buildings or structures are removed from the Register when they are fully repaired/consolidated, and their future secured either through occupation and use, or through the adoption of appropriate management.

PLACES OF WORSHIP

To be considered for inclusion on the Register places of worship must be designated and listed grade I, II* or II on the National Heritage List for England, 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 a place of worship is in very bad or poor condition it is added to the Register. This includes places of worship which are generally in fair or good condition but have major problems with one key element, like the tower.

Historic England has visited and assessed listed places of worship considered to be in poor or very bad condition according to local assessments. Those that are identified as at risk are included on the Register.

Once on the Register, 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. This means that there are some places of worship in good condition on the Register but with outstanding issues still to be resolved at the time when they were assessed.

ARCHAEOLOGY

To be considered for inclusion on the Register archaeological sites must be designated as scheduled monuments and included on the National Heritage List for England. Archaeology assessments cover scheduled earthworks and buried archaeology. The risk assessment is based on 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 'extensive significant problems', to 'minor localised problems'.

Archaeological entries are removed from the Register once sufficient progress has been made to address the identified issues, and a significant reduction in the level of risk has been demonstrated.

PARKS AND GARDENS

To be considered for inclusion on the Register parks and gardens must be designated as grade I, II* or grade II and included on the National Heritage List for England. Parks and gardens are assessed in terms of condition and vulnerability. Steps being taken by owners to address problems are also taken into consideration.

Parks and gardens 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 leads to the loss of their cohesive historic design.

Park and garden entries are removed from the Register once steps have been taken to address issues and positive progress is being made.

BATTLEFIELDS

To be considered for inclusion on the Register battlefields must be designated and included on the National Heritage List for England. Battlefields deemed to be at risk of loss of cultural significance are included on the Register.

The principal risks and threats are:

- development pressure e.g. encroachment of buildings
- pressures of particular use within the site e.g. arable cultivation
- damage e.g. unregulated metal detecting

Battlefields are removed from the Register either when damaging activities cease, are managed, or when threats recede due to effective planning.

WRECK SITES

To be considered for inclusion on the Register wrecks must be designated and included on the National Heritage List for England. Wreck sites are assessed 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 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

Historic England 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. Conservation areas that are deteriorating, or are in very bad or poor condition and not expected to change significantly in the next three years, are defined as being at risk.

The approach taken to assess conservation areas at risk has been refined since the first survey in 2008/2009. The information provides a detailed assessment of each conservation area. 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 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.

Reducing the risks

One of the primary aims of the Historic England Corporate Plan 2015-2018 is reducing the risk to heritage assets. In order to achieve this aim we are working to:

- better understand the nature and extent of risk
- encourage others to save and re-use heritage at risk
- build the capacity of the sector to deliver solutions for heritage at risk
- provide advice and grants to help remove heritage from the Register

Dedicated Heritage at Risk teams in our nine regional offices are tasked with achieving this aim.

Whilst each type of heritage asset and individual site will require its own approach and solution, there are some general approaches that are relevant to all 'at risk' assets. Finding solutions for heritage at risk requires working in close partnership with owners, local planning authorities and a wide variety of other organisations. The provision of clear advice is essential to further understanding of heritage at risk.

Maintenance and occupation or use (where appropriate) are essential in preventing heritage from becoming at risk. Maintenance of assets already at risk can prevent them from decaying further. Without maintenance, the cost of repair and consolidation escalates the challenge for owners and occupiers increases, and the scope for affordable solutions declines.

The Heritage at Risk Register helps us understand what factors lead to heritage assets becoming at risk, what action is most likely to influence their condition and where resources can be focused to best effect. Historic Environment Records and local heritage at risk registers, maintained by local authorities, are additional 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.

Historic England provides a wide range of published guidance on reducing the risks, including: finding partners, funding, new uses for heritage assets, and enforcing urgent works and repairs. These are available to download from our website,

www.historicengland.org.uk. Key publications and guidance are listed on pages XV-XVI.

BUILDINGS AND STRUCTURES

Our nine regional teams can help existing and potential owners, developers and local authorities with the assessment of risk and the identification of appropriate programmes of repair. They can advise on the benefits of additional survey and assessment, help with feasibility studies and with brokering solutions. In particularly difficult cases, they can draw on the additional expertise of our national advisers specialising in structural engineering, quantity surveying, development economics, enforcement and planning law.

Historic England can help with access to funding. We have two principal grant streams ourselves: Repair Grants for Heritage at Risk for all asset types and Section 17 Management Agreements which are smaller grants for scheduled monuments. More information on funding can be found on the <u>Historic England</u> website. The support of other grant providers, including the Heritage Lottery Fund and Natural England, is also critical.

We know how useful our own Register is in managing risk, prioritising action and engaging partners. We are therefore working with local authorities to encourage them to develop strategies for tackling buildings in poor condition. These strategies should include the use of enforcement powers; 'Stopping the Rot' is our published guidance on this. Our Heritage at Risk Solicitor can provide training and support for local authorities considering enforcement action. In certain circumstances we can also provide grant aid to underwrite the cost of serving Urgent Works and Repairs Notices.

Building preservation trusts (BPTs) offer a tried and tested way of saving buildings at risk. We have close links with the <u>Architectural Heritage Fund</u> and fund their regional support officers to work across the country. They help BPTs and other notfor-profit organisations to access funding, carry out feasibility studies and develop solutions for buildings at risk. The <u>Heritage Network Trust</u> also provides information about support officers and BPTs. Guidance and case studies are available on the <u>Historic England</u> website.

PLACES OF WORSHIP

Regular maintenance helps to keep all buildings in good condition but those suffering major problems need repairs 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 congregations can do as this stops small problems developing into unnecessary crises. The overflowing gutter soon soaks the wall beneath, rots the roof timbers behind it and makes the whole building vulnerable.

In some areas congregations group together to engage reputable contractors at competitive rates to clear gutters and rainwater goods. Such cooperation enables them to get good quality work carried out at reasonable prices by firms that understand historic buildings. The <u>Maintenance</u> <u>Cooperatives Project</u> run by the Society for the Protection of Ancient Buildings helps to connect, inform and empower those people who look after places of worship. Other successful initiatives include the Yorkshire Maintenance Project run by the National Churches Trust.

The Heritage Lottery Fund runs the <u>Grants for Places</u> of <u>Worship</u> scheme. The main focus of the scheme is fabric repairs but it also provides funds for modest changes to enhance community use of the building. Historic England's architects and surveyors, based in our regional Heritage at Risk teams, provide technical advice to the Heritage Lottery Fund on fabric repairs to ensure appropriate conservation standards are met.

The Government's Listed Places of Worship scheme, enabling the reclaiming of VAT on eligible repairs, maintenance and authorised alterations, is available to all listed places of worship, whether they have obtained grants or are funding work themselves. Local and national charities also offer grants.

Historic England supports congregations wanting to keep their places of worship in use and recognises the need for appropriate new facilities such as kitchens and toilets that are sensitive to the building's special character. <u>New Work in Historic Places of Worship</u> helps congregations understand how changes can be achieved.

A network of support officers, employed locally but part funded by Historic England, offers direct advice and encouragement to congregations. Projects to effect repairs and develop necessary new facilities for both the community and visitors are breathing a new lease of life into these treasured parts of our heritage.

ARCHAEOLOGY

The excellent progress which is being made with reducing the number of scheduled monuments on the Register continues to demonstrate the value which owners and land managers are placing upon the positive management of archaeological sites.

The large majority of the 19,850 scheduled monuments in England are on land classified as agricultural. Effective information sharing with Natural England and Defra is therefore of great importance for prioritising management action and for targeting agrienvironment grant schemes to best effect. This has been especially important under the new Countryside Stewardship Scheme, under which the first agreements commenced in January 2016. Historic England, Natural England and local authority curators have collaborated on developing a new web portal for the scheme which provides local advice to support landowner applications. Our work in partnership with Natural England on agri-environment schemes has removed 778 scheduled monuments from the Register since 2009. We also continue to work closely with the Heritage Lottery Fund to identify the nationally important monuments deserving of grant-aid for enhanced conservation, presentation and access projects.

Loss and damage as a consequence of arable cultivation remains the greatest source of risk to scheduled monuments on the Register. The Conservation of Scheduled Monuments in Cultivation (COSMIC) project has provided updated risk assessments for all sites affected by arable cultivation on the Register. It provides bespoke recommendations for each monument, enabling cultivation to continue where it does not present a risk. It will also be an important tool for advising owners on the longer term management of their monuments as the existing ten year Environmental Stewardship agreements gradually expire.

Although great progress has been made, analysis of entries on the Register shows that prehistoric barrows continue to be one of the most 'at risk' types of archaeological site on the Register. Unmanaged woodland, tree, scrub and bracken growth remains one of the most widespread causes of long-term damage to both urban and rural archaeological sites - even if the effects are not as visible or as immediately destructive as other processes. In most cases simple, low cost but regular maintenance is the key. The delivery of this will always be reliant upon the help and goodwill of landowners.

PARKS AND GARDENS

Although a statutory list, the Register of Historic Parks and Gardens of Special Historic Interest in England in itself brings no additional statutory powers, instead it is used in the development control process to provide a valuable tool for the protection of the sites it includes. The Government's National Planning Policy Framework (NPPF) stresses the desirability of sustaining and enhancing the significance of all heritage assets and finding viable uses consistent with their conservation.

The NPPF states that great weight must be given to the conservation of sites included on the Register of Historic Parks and Gardens of Special Historic Interest and that substantial harm or loss of such features can only be justified in exceptional cases.

A great many historic parks and gardens are either privately owned or held in trust. In addition, local authorities are responsible for nearly all the public parks and cemeteries in our towns and cities. Registered parks and gardens are typically large, complex heritage assets, many of them in multiple ownership. It can take years to identify and implement proposals to improve their condition and trajectory. To help reduce the risks, Historic England encourages and works with owners to develop conservation management strategies. Landscape architects working in our Heritage at Risk teams can help tailor conservation management plans and funding packages for individual landscape features or whole sites. We work with partners, such as Natural England and the Heritage Lottery Fund, to help source funding to secure sustainable futures for parks and gardens at risk.

BATTLEFIELDS

As with registered parks and gardens, the Register of Historic Battlefields brings no additional statutory controls to registered battlefields, but the National Planning Policy Framework makes it clear that registered battlefields are of equal significance to scheduled monuments, buildings listed grade I and II*, registered parks and gardens and protected wreck sites. Therefore, the positive conservation and management of registered battlefields is a core element of current heritage legislation.

Historic England continues to work with owners to develop management plans for registered battlefields and, in appropriate cases, contribute towards the cost of management plans. We work to develop positive landscape strategies with owners and partners such as Defra through Environmental Stewardship schemes. 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.

Historic England also continues to encourage greater access to battlefields and the improvement of their amenity value and visitors' understanding of the impact these dramatic 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 battlefield sites.

WRECK SITES

At the strategic level, the major sources of risk to protected wreck sites have been identified. In terms of high priority sites, practical requirements have also been implemented through conservation management plans and appropriate intervention.

Risks to protected historic 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 Historic England 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 cooperation 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 <u>Historic England</u>.

CONSERVATION AREAS

Looking after conservation areas is a responsibility shared by those of us who live, work or do business in them as well as those of us whose job it is to manage them or make decisions about their future.

The reasons conservation areas become at risk are difficult to address as they can cover large areas of land; they include streets, spaces, archaeology and trees as well as buildings and structures and therefore involve many different owners and approaches to management.

Local authorities complete the Conservation Areas Survey, providing us with an understanding of what is particularly affecting the character and appearance of 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, backed up by effective enforcement, are all critical in managing change in these areas. Local authorities across the country continue to see their resources reduced, and this is making their task more difficult to deliver. Armed with the information provided by conservation area surveys, we, local authorities and other partners will have the evidence to direct resources much more accurately towards those conservation areas at greatest risk.

There are opportunities for members of the local community to get involved with protecting and enhancing their conservation area, either individually or through groups. Some local groups have helped to prepare character appraisals and management plans for conservation areas whilst others have carried out their own assessments to identify management issues.

Key statistics

BUILDINGS AND STRUCTURES

- Nationally, 3.8% of grade I and II* listed buildings (excluding places of worship) are on the Register. In the West Midlands the percentage is 4.5% (88 listed secular buildings).
- 14 building or structure entries have been removed from the 2015 West Midlands Register because their futures have been secured, and 8 have been added.
- 61.4% of buildings or structures (116) on the West Midlands baseline 1999 Register have been removed because their futures have been secured, compared with the national figure of 61.2%.

PLACES OF WORSHIP

- Nationally, 6.3% of listed places of worship are on the Register. In the West Midlands, 6.8% (100) are on the Register.
- 22 places of worship have been removed from the West Midlands Register following repair work, and 31 have been added.

ARCHAEOLOGY

- 2,528 (13.9%) of England's 19,848 scheduled monuments are on the Register. 181 (12.8%) of the 1,413 scheduled monuments in the West Midlands are on the Register.
- 14 archaeology entries have been removed from the 2015 West Midlands Register for positive reasons, and 3 have been added.
- 48.8% of archaeology entries (127) on the West Midlands baseline 2009 Register have been

removed for positive reasons, compared with the national figure of 42.2%.

• Nationally, damage from arable cultivation is the greatest cause of risk affecting 39% of archaeological entries on the Register. In the West Midlands the proportion is 33.4%.

PARKS AND GARDENS

• 95 (5.8%) of England's 1,639 registered parks and gardens are on the Register. Of the 153 registered parks and gardens in the West Midlands, 8 (5.2%) are on the Register, the same as last year.

BATTLEFIELDS

• Of the 46 registered battlefields in England, 6 (13.0%) are on the Register. Of the 6 registered battlefields in the West Midlands, none are on the Register.

WRECK SITES

• There are 49 protected wreck sites around England's coast, 6 (12.2%) are on the Register. There are no protected wreck sites in the West Midlands.

CONSERVATION AREAS

- 8,286 of England's 9,848 conservation areas have been surveyed by local authorities and 496 (6.0%) are on the Register. Of the 796 conservation areas in the West Midlands, 738 have been surveyed and 56 (7.6%) are on the Register.
- I conservation areas have been removed from the 2015 West Midlands Register for positive reasons and none have been added.

HISTORIC ENGLAND FUNDING

• £1.4 million in grant was spent on 40 entries on the West Midlands Register during 2015/16.

Risk assessments of heritage assets are based on the nature of the site. Buildings and structures include listed buildings (excluding listed places of worship) and structural scheduled monuments; archaeology assessments cover earthworks and buried archaeology.

Publications and guidance

Historic England has produced the following publications relating to heritage at risk, including:

Assessment of Heritage at Risk from Environmental Threat: Key Message (2013)

<u>Caring for Places of Worship 2010</u> (2010) - a report on the condition of England's listed places of worship and the needs of the congregations

COSMIC 3 – Grappling with a 140-Year-Old Conservation Problem (2014) – <u>Historic England</u> <u>Research News 21</u>, available online

<u>Counting our Heritage: a Heritage at Risk Survey for</u> <u>High Peak Staffordshire Moorlands by Community</u> <u>Volunteers</u> (2013)

Heritage at Risk 2010 - Report (2010)

Heritage at Risk: Conservation Areas (2009)

<u>Heritage at Risk 2016 – national summary leaflet</u> and <u>regional summary leaflets</u> for: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, and Yorkshire

<u>Heritage at Risk Online Register</u> – detailed listings for: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, and Yorkshire can be downloaded from our website or viewed on an interactive database.

<u>How to Assess the Condition of Historic Buildings</u> – an on-line introduction to assessing condition.

<u>Monuments at Risk (2008)</u> – summary of scheduled monuments at risk for: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, and Yorkshire

Protected Wreck Sites at Risk: A Risk Management Handbook (2008)

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

Stopping the Rot: A Guide to Enforcement Action to Save Historic Buildings (2016)

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 <u>Heritage at Risk</u> where you will find an interactive database providing detailed information on all heritage sites at risk nationally.

Details of all nationally designated historic places in England are available in one place on the <u>National</u> <u>Heritage List for England</u> online database. 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 can be viewed at the same address.

CONSERVATION POLICIES AND GUIDANCE

The following publications are among the numerous guidance documents available on our website – <u>Historic England Publications</u>.

Caring for Historic Graveyard and Cemetery Monuments (2011)

Caring for Our Shipwreck Heritage: Guidelines on the First Aid Treatment and Conservation Management of Finds Recovered from Designated Wreck Sites Resulting from Licensed Investigations (2012)

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

<u>Conservation Area Designation, Appraisal and</u> <u>Management</u> (2016)

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

Conservation and Management of War Memorial Landscapes (2016)

The Conservation, Repair and Management of War Memorials (2015)

Constructive Conservation in Practice (2008)

Constructive Conservation: Sustainable Growth for Historic Places (2013)

<u>Creativity and Care: New Works in English Cathedrals</u> (2009)

<u>The Disposal of Heritage Assets: Guidance Note</u> <u>for Government Departments and Non</u> <u>Departmental Public Bodies</u> (2010) 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)

Farming the Historic Landscape: Caring for Historic Parkland (2005)

Guidance notes and application forms for grants:

- <u>Historic England Grant Schemes</u> overview of all our current grant schemes
- Grants to Local Authorities to Underwrite Urgent Works Notices (1998)
- Acquisition Grants to Local Authorities to Underwrite Repairs Notices (1998)
- Repair Grants for Heritage at Risk (2015)

Guidance on Looking after Historic Buildings

Guidance on Improving Streets and Public Spaces

Heritage Crime Prevention: A Guide for Owners, Tenants and Managers of Heritage Assets (2013)

Heritage Crime Risk: Quick Assessment Tool (2013)

Heritage Works: the Use of Historic Buildings in Regeneration (2013)

Landscape Advice Note: Trees and the Law (2014)

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

Management and Maintenance of Historic Parks and Gardens. The English Heritage Handbook (2007)

New Uses for Former Places of Worship (2010)

New Work in Historic Places of Worship (2012)

<u>Options for the Disposal of Redundant Churches and</u> <u>Other Places of Worship</u> (2010)

Paradise Preserved: An Introduction to the Assessment, Evaluation, Conservation and Management of Historic Cemeteries (2007)

Pillars of the Community: the Transfer of Local Authority Heritage Assets (2015)

Post-War Public Art: Protection, Care and Conservation (2016) <u>Practical Building Conservation</u> – revised ten-part series: Glass & Glazing; Metals, Mortars, Renders & Plasters; Stone; Timber; Building Environment; Concrete; Conservation Basics; Earth, Brick & Terracotta; Roofing (2012–2015)

Scheduled Monument Consent: A Guide for Owners and Occupiers (2014)

<u>Shared Interest: Celebrating Investment in the</u> <u>Historic Environment</u> (2006)

Theft of Metal from Church Buildings (2011)

Valuing Places: Good Practice in Conservation Areas (2011)

Key to the entries

The Register includes the following risk assessment types:

- Building or structure (grade I and II* listed buildings, grade II listed buildings in London and structural scheduled
- monuments)Place of worship
 - (grade I, II* and II listed buildings)
- Archaeology (scheduled monuments – earthworks and buried archaeology)
- Park and garden
 (Registered parks and gardens)
- Battlefield
 - (Registered battlefields)
- Wreck site
 - (Protected wreck sites)
- Conservation area
 - (Conservation areas)

Details are given here for all risk assessment types even if entries are not present in the Regional Register.

ORDER

Entries are grouped and ordered alphabetically, first by County (dark grey bands) or Unitary Authority (light grey bands), and then by Local Planning Authority (National Park/Unitary Authority/District or Borough).

A blank band denotes the end of a county and the beginning of a unitary authority.

Sites that straddle more than one local planning authority are included under the lead authority.

Within each planning authority, entries are grouped by risk assessment type in the following order:

- Buildings or structures
- Places of worship
- Archaeology
- Parks and gardens
- Battlefields
- Wreck sites
- Conservation areas

Within each risk assessment type, entries are ordered alphabetically by parish, locality and street/site name (except for conservation areas and protected wreck sites which are ordered by site name only).

DESIGNATION

The principal designation is noted for each entry and includes:

- Listed Building (LB) grade I 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 (RB)
- Protected Wreck Site (PWS)
- Conservation Area (CÀ)

Other designations that apply to the designated site, including location within a World Heritage Site (WHS), are also noted.

If an entry is dual designated (both listed and scheduled), 'and' rather than a comma is used (eg 'Scheduled Monument and Listed Building grade I'). If a scheduled monument entry is dual designated with a number of listed buildings, each is separated by a semicolon.

The National Heritage List Entry Number is included for all entries (except conservation areas). If a site is dual designated, all relevant List Entry Numbers are noted.

CONDITION

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

For sites that cover areas (scheduled monuments (archaeology assessments), parks and gardens, battlefields and 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 (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'.

If a site has suffered from heritage crime it is noted in the summary. Heritage crime is defined as any offence which harms the heritage asset or its setting and includes arson, graffiti, lead theft and vandalism.

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 archaeology assessments and may relate only to the part of the site that is at risk, and include:

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

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

PRIORITY CATEGORY

Priority for action is assessed on a scale of A to F, where 'A' is the highest priority for a site which is deteriorating rapidly with no solution to secure its future, and 'F' is the lowest priority.

For buildings and structures and places of worship 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; or functionally redundant buildings with new use agreed but not yet implemented.

For battlefields and wreck sites the following priority categories are used as a means of prioritising action:

- A No action/strategy identified or agreed (where trend is declining or unknown)
- B Action/strategy agreed but not yet implemented (where trend is declining or unknown)
- C No action/strategy identified or agreed (where trend is stable or improving)
- D Action/strategy agreed but not yet implemented (where trend is stable or improving)
- E Monitoring as appropriate (any trend)
- F Action implemented/strategy underway/scheme in progress (any trend)

Previous year priority categories are given in brackets, otherwise 'New entry' is noted.

'New entry – re-assessed' indicates an existing site on the Register that has been re-assessed using a different risk assessment methodology and is included on this year's Register under the new assessment type.

TREND

Trend for archaeology entries, parks and gardens, battlefields and 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, and if sites are in divided ownership, a 'multiple' ownership category is noted.

CONTACT

This is the member of the Historic England local 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').

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.

- CA Conservation Area
- HE Historic England
- HLF Heritage Lottery Fund
- LB Listed Building
- LPA Local Planning Authority
- NP National Park
- PWS Protected Wreck Site
- RB Registered Battlefield
- RPG Registered Park and Garden
- SM Scheduled Monument
- UA Unitary Authority
- WHS World Heritage Site

Entries on the Register by local planning authority

Local planning authority	Building and structure entries	Place of worship entries	Archaeology entries	Park and garden entries	Battlefield entries	Wreck site entries	Conservation area entries
HEREFORDSHIRE, COUNTY	OF (UA)						
Herefordshire, County of (UA)	17	28	22	I	0	0	3
SHROPSHIRE (UA)				1			
Shropshire (UA)	27	20	43	0	0	0	I
STAFFORDSHIRE		1					
Cannock Chase	0	0	0	0	0	0	0
East Staffordshire	2	0	2	0	0	0	2
Lichfield	3	1	3	0	0	0	1
Newcastle-under-Lyme	3	0	I	0	0	0	0
Peak District (NP)	I	0	2	0	0	0	0
South Staffordshire	I	0	3	0	0	0	0
Stafford	2	0	3	0	0	0	3
Staffordshire Moorlands	6		2	0	0	0	3
Tamworth	2	0	1	0	0	0	0
STOKE-ON-TRENT, CITY OF	1						
Stoke-on-Trent, City of (UA)	6	2	0	0	0	0	5
TELFORD AND WREKIN (U/	A)						
Telford and Wrekin (UA)	3	2	7	0	0	0	0
WARWICKSHIRE		1		1			
North Warwickshire	8	I I	6	0	0	0	0
Nuneaton and Bedworth	2	0	0	0		0	0
Rugby	0	1	9	1	0	0	0
Stratford-on-Avon	3	8	11	0	0	0	2
Warwick	3	2	7	2	0	0	0
WEST MIDLANDS							
Birmingham	10	8	I	0	0	0	8
Coventry	6		2	0		0	3
Dudley		4	2	0		0	4
Sandwell	2	0	2	0		0	2
Solihull	0	0	0	0		0	0
Walsall	Ŭ	2	0	0		0	6
Walsall / Sandwell [†]	0		0	1	0	0	0
Wolverhampton, City of	J	4	0	0		0	
WORCESTERSHIRE	· ·	I I	0	0	0	0	
Bromsgrove		4			0	0	1
Malvern Hills	3		3	1	0	0	
Redditch	0		2	0		0	
Worcester	2		0	0		0	
Wychavon	6		7	1	0	0	
Wyre Forest	2		0	0			
wyre i Orest	2	0	0	0	0	0	
TOTAL	124	100	142	8	0	0	56

 † Sites that cross local planning authority boundaries

HEREFORDSHIRE, COUNTY OF (UA) The remains of a late CI2 and CI4 abbey. The Gatehouse SITE NAME Gatehouse buildings at Wigmore Abbey, Ğrange, comprises two buildings, one is without a roof and in very poor condition. Survey work to inform conservation is Adforton required. Structural assessment by Historic England in 2011 Scheduled Monument and Listed indicated that elements of collapse were likely, some DESIGNATION: Building grade I, 2 LBs collapse of the outer skin of stonework has since taken place. CONDITION: Very bad OCCUPANCY: N/A PRIORITY CATEGORY: A (A) OWNER TYPE: © Historic England Private LIST ENTRY NUMBER: 1005359 and 1179921 Contact: Imogen Sambrook 0121 625 6854

í	SITE NAME:	Ruined Church of St Mary, Avenbury	A ruined C12 church. The tower stands to full height, the roof survived to the mid C20 but has fallen in. The walls of
	DESIGNATION:	Scheduled Monument and Listed Building grade II*	the nave and chancel are half collapsed and survive only to a few feet in places. Fragments of decorated interior plaster survive. This building is in very bad condition. Vegetation
	CONDITION:	Very bad	clearance has been carried out by the owners under a Section 17 Management Agreement. The walls are
	OCCUPANCY:	Part occupied/part in use	generally stable but are highly exposed.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1005356 and 1349633	Contact: Bill Klemperer 0121 625 6847

© Historic England

© Historic England

© Historic England

SITE NAME:	Clifford Castle, Clifford	Late C13 castle. Some propping and fencing carried out in
DESIGNATION:	Scheduled Monument and Listed Building grade I	the past and most recently in 2013. New owners have carried out further beneficial vegetation clearance. An archaeological survey has been commissioned and
CONDITION:	Poor	structural inspection has been carried out. Undermining of the tower is a particular concern. A repair scheme has
OCCUPANCY:	N/A	been developed with Historic England Repair Grants and
PRIORITY CATEGORY:	D (B)	repairs are due to start on the castle itself at the end of 2016.
OWNER TYPE:	Private	
LIST ENTRY NUMBER:	1001774 and 1167903	Contact: Chris Miners 0121 625 6835

STATIL 6	SITE NAME:	Craswall Priory ruins, Craswall	The remains of one of only three Grandmontine houses in
RUCA	DESIGNATION:	Scheduled Monument and Listed Building grade II	England dating from 1220 to 1225. The severely exposed position has contributed to priory's decline. A Section 17 Management Agreement previously addressed
	CONDITION:	Poor	management of vegetation and urgent repairs to the piscina have been completed. Further consolidation and the repair
	OCCUPANCY:	N/A	of exposed and deteriorating architectural details have
	PRIORITY CATEGORY:	D (B)	been included within a new Natural England stewardship scheme.
	OWNER TYPE:	Private, multiple owners	
© Historic England	LIST ENTRY NUMBER:	1014536 and 1342128	Contact: Imogen Sambrook 0121 625 6854

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no
- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- С Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented.

D

Е

- Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use)
- Repair scheme in progress and (where applicable) end use or user identified; or functionally redundant buildings with new use agreed but not yet implemented.
- NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA LB
- I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM
- ÍΙΑ Unitary Authority World Heritage Site WHS

	SITE NAME:	Hereford city walls, Hereford	Medieval city walls which have been fully recorded. A
the second second	DESIGNATION:	Scheduled Monument, 2 LBs, CA	programme of consolidation work and vegetation removal has been carried out to some sections in both private ownership and in the care of Herefordshire Council.
	CONDITION:	Poor	Sections in disputed ownership are particularly vulnerable. The Council has produced a Conservation Management
	OCCUPANCY:	N/A	Plan which identifies repair needs and a future plan of
	PRIORITY CATEGORY:	C (C)	action. Work is now being developed with the Council to address the bastion behind Greyfriars Surgery.
/	OWNER TYPE:	Local authority, multiple owners	, , , ,
Archive	LIST ENTRY NUMBER:	1005528	Contact: Imogen Sambrook 0121 625 6854

© Historic England A

	SITE NAME:	Huntington Castle, Huntington	Castle remains CI3 or earlier. Repaired in 1403 and
	DESIGNATION:	Scheduled Monument and Listed Building grade II	abandoned in 1460 (although one tower still in use as a prison in 1521). The motte and inner bailey are surrounded by a ditch and outer bailey. Traces of a curtain wall and
	CONDITION:	Fair	C13 semi circular tower have survived in a fair condition although they are very overgrown. Work to control vegetation is being carried out by the owner and a new access track created. Unstable stonework needs a management plan which will hopefully be addressed
	OCCUPANCY:	N/A	
	PRIORITY CATEGORY:	C (C)	
2	OWNER TYPE:	Private	through a Countryside Stewardship agreement.
	LIST ENTRY NUMBER:	1002939 and 1157544	Contact: Imogen Sambrook 0121 625 6854

© Historic England

© Historic England

© Historic England

	PRIORITY CATEGORY:	D (D)	approved.
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1214715	Contact: Imogen Sambrook 0121 625 6854
	SITE NAME:	Barn and attached cowhouse built onto Glibes Farmhouse, Michaelchurch Escley	A four bay barn with an extra bay for a cow house, and further loft bay linking to farmhouse which has collapsed. Probably C18 in date. A temporary metal sheet roof
T	DESIGNATION:	Listed Building grade II*	protects the building which is unused and in need of comprehensive repair. The owner has no proposals for the
N me	CONDITION:	Very bad	repair of the building, and its future is uncertain.
THE	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1223446	Contact: Sarah Lewis 0121 625 6846

© Historic England

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- С Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented. Under repair or in fair to good

D

Е

use)

repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM
- UA WHS Unitary Authority World Heritage Site

	SITE NAME:	Glibes Farmhouse, Michaelchurch Escley	A remote farmhouse probably C17 with C18 alterations. The walls are of thin coursed rubble stone. The roof was of
	DESIGNATION:	Listed Building grade II*	stone tiles but has been temporarily replaced in metal sheet. The building is unoccupied and in need of
The second	CONDITION:	Poor	comprehensive repair. A programme of urgent works including repair of the temporary roof and rebuilding of
A CONTRACTOR OF A CONTRACTOR O	OCCUPANCY:	Vacant/not in use	fallen masonry has improved its condition but the chimney
	PRIORITY CATEGORY:	C (C)	stacks are deteriorating and further long term repairs are necessary.
	OWNER TYPE:	Private	
d	LIST ENTRY NUMBER:	1223549	Contact: Sarah Lewis 0121 625 6846

© Historic England

© Historic England

© Historic England

	SITE NAME:	Urishay Castle, Peterchurch	Remains of C12 motte castle, a ruined C17 house and a
	DESIGNATION:	Scheduled Monument and Listed Building grade II*	partly ruined C16 chapel. The chapel is stable and in good condition, the C17 house is not. Without a roof the masonry is disintegrating. Lintels are failing and in danger of
	CONDITION:	Poor	collapse. An assessment of the structure to establish the survival of medieval fabric and development of a strategy
	OCCUPANCY:	N/A	are required.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1014547 and 1099487	Contact: Bill Klemperer 0121 625 6847

	SITE NAME:	Snodhill Castle, Snodhill, Peterchurch	Snodhill Castle was a key element in the Norman line of defence through the English and Welsh Marches. The
	DESIGNATION:	Scheduled Monument and Listed Building grade II*	standing remains are in very bad condition. Historic England has carried out urgent propping works to prevent further collapse of masonry. The Snodhill Castle
	CONDITION:	Very bad	Preservation Trust has been set up to take ownership of the site and we are working with them on a programme of
	OCCUPANCY:	N/A	urgent stabilisation works for delivery in 2017.
	PRIORITY CATEGORY:	B (A)	
	OWNER TYPE:	Charity (heritage)	
	LIST ENTRY NUMBER:	1015168 and 1172756	Contact: Sarah Lewis 0121 625 6846

SITE NAME: A former hall house dating from the CI4 which retains a Court Farmhouse, Preston spere truss and cruck truss of high architectural quality. Wynne This building is now used for storage with residential DESIGNATION: Listed Building grade II* accommodation in the later C17 house which was added to the south end. Grant aid achieved essential stabilisation CONDITION: Poor and roofing works but the condition of the building OCCUPANCY: Vacant/not in use continues to decline. PRIORITY CATEGORY: C (C) OWNER TYPE: Private LIST ENTRY NUMBER: 1099380 Contact: Sarah Lewis 0121 625 6846

© Historic England

SITE NAME:	Penyard Castle, Weston under Penyard	Remains of C14 castle in split ownership and land use. Part medieval and post medieval. The remains in private
DESIGNATION:	Scheduled Monument and Listed Building grade II	ownership are in a fair state. A programme of vegetation control was undertaken by the Forestry Commission. A repair grant from Historic England for stabilisation of the
CONDITION:	Very bad	medieval fabric has now been offered and accepted; works are to be carried out throughout 2016.
OCCUPANCY:	N/A	
PRIORITY CATEGORY:	B (A)	
OWNER TYPE:	Government or agency	
LIST ENTRY NUMBER:	1005385 and 1099662	Contact: Imogen Sambrook 0121 625 6854

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- solution agreed. Immediate risk of further rapid deterioration or loss of fabric; В solution agreed but not yet implemented.
- C Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented. Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no

D

Е

use).

obvious new user (applicable only to buildings capable of beneficial

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

Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

- CA LB
- LPA
- Conservation Area Listed Building Local Planning Authority National Park
- NP RPG Registered Park and Garden Scheduled Monument
- SM

UA Unitary Authority WHS World Heritage Site

SITE NAME:

DESIGNATION:

CONDITION:

OWNER TYPE:

PRIORITY CATEGORY:

LIST ENTRY NUMBER:

	SITE NAME:	Post-Medieval house at Willey Court, Willey	This monument includes the buried, earthwork and upstanding remains of the post-medieval house and
	DESIGNATION:	Scheduled Monument	gardens at Willey Court. The owners are in negotiations with Historic England to determine an appropriate strategy
	CONDITION:	Poor	for consolidation and management of the site, following on from previous successful agreements. Countryside
	OCCUPANCY:	N/A	Stewardship is being considered to facilitate repairs to the remaining stonework.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Private	
England	LIST ENTRY NUMBER:	1017251	Contact: Imogen Sambrook 0121 625 6854

© Historic Er

	SITE NAME:	Church of St Andrew, Wolferlow	Early C12 church restored in 1863 by Kempson. Of stone construction under a clay tile roof with timber framed
	DESIGNATION:	Listed Building grade II*	tower and shingle spire. The church has not been used for worship since 2006 and sits in an isolated location.
	CONDITION:	Poor	Rainwater goods are absent and the roof has slipped and broken tiles. A sale has now been agreed by The Church Commissioners and a proposal for re-use as a dwelling h been approved but not implemented.
	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1217197	Contact: Sarah Lewis 0121 625 6846

Large parish church created in c1634 from the derelict

c1220 transepts crossing and chancel remain with a C17

tower inserted on the south east angle of the crossing.

tower as well as the sandstone ashlar walling. The

Contact: Chris Miners 0121 625 6835

urgent re-slating.

Abbey church of the dissolved Cistercian Dore Abbey. The

There are repair issues with the roof and drainage from this

sandstone slates of all the main roofs have been renewed

except the north transept chapel roof which still has the original slates. These have failed and are leaking and need

© Historic England

© Historic England

	SITE NAME:	Church of St Bartholomew, Church Lane, Ashperton, Ashperton	walls and floor of the main body of the church. An application for a Heritage Lottery Fund Grant for Places o Worship has been successful, enabling the implementation
	DESIGNATION:	Listed Place of Worship grade II*	
	CONDITION:	Very bad	
	PRIORITY CATEGORY:	F (B)	
	OWNER TYPE:	Religious organisation	of repair works.
	LIST ENTRY NUMBER:	1098909	Contact: Chris Miners 0121 625 6835
toric England			

Church of St Mary, Abbey

Listed Place of Worship grade I,

Dore, Abbey Dore

Religious organisation

SM

Poor

C (C)

1099794

© Historic England

	SITE NAME:	Church of St Peter, Birley, Birley with Upper Hill	Small parish church in a large level churchyard in the middle of a scattered village. C12 and C13 nave and chancel and late C14 south chapel. The west tower is c1200. Historic England and Heritage Lottery Fund Repair Grant for Places of Worship funded repairs have remedied tower roof problems and the stonework to the chancel and vestry. However the sandstone rubble stonework is still poor on
	DESIGNATION:	Listed Place of Worship grade I	
	CONDITION:	Poor	
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Religious organisation	the tower and south chapel gable.
	LIST ENTRY NUMBER:	1081970	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

		,	
	SITE NAME:	Church of Holy Trinity, Main Street, Bosbury, Bosbury	Large rural parish church. Circa 1200 aisled nave and east chancel with C15 south entrance porch and c1510 chantry
	DESIGNATION:	Listed Place of Worship grade I, CA	chapel, with C19 north vestry. It has a C13 detached bell tower with a C19 roof to the south. Walls of sandstone rubble with ashlar dressings and tiled roofs to the chapel.
	CONDITION:	Very bad	The north aisle roof and the tower slate roof need urgent renewal to stop decay. The north vestry has structural
	PRIORITY CATEGORY:	F (B)	movement at the external corners and there is ground le
	OWNER TYPE:	Religious organisation	damp causing internal decay. A Heritage Lottery Fund Grant for Places of Worship has been awarded and the
	LIST ENTRY NUMBER:	1098890	repair works are underway.
© Historic England			Contact: Chris Miners 0121 625 6835

E C	SITE NAME:	Church of St Michael, Brampton Abbotts, Brampton Abbotts	A small rural C15 parish church. The sandstone roof slates over the nave and chancel are in a poor condition with
	DESIGNATION:	Listed Place of Worship grade II*	water ingress causing falls of ceiling plaster. The building is currently closed for worship. However, the Churches ConservationTrust Regeneration Group is working with the Brampton Abbotts Regenation Group to develop new uses for the building, alongside worship. A Heritage Lotte
	CONDITION:	Poor	
	PRIORITY CATEGORY:	D (C)	
	OWNER TYPE:	Religious organisation	Fund Grant for Places of Worship has been awarded and project development is underway.
	LIST ENTRY NUMBER:	1099258	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Chapel at Brockhampton Park, Brockhampton	Tiny chapel in the grounds of Brockhampton Park. Built in 1798 by Byfield in the Gothic Revival style of a nave and
	DESIGNATION:	Listed Place of Worship grade II*, RPG grade II	west tower. Grey sandstone ashlar with battlemented parapets on the 'show' sides but coursed rubble and conventional eaves to the north. Structurally deflected slate
	CONDITION:	Poor	roof. The ashlar stone mouldings are heavily eroded.
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1349630	Contact: Chris Miners 0121 625 6835
and			

© Historic England

and a star	SI
	D
	C
	PR
	0

SITE NAME: Church of St Peter, Bromyard, Bromyard and Winslow Large medieval civic church in the centre of Bromyard. The 2006 and 2011 Quinquennial Inspections identified stonework and roof repairs as necessary. A programme of work has been agreed and it is hoped that this will
CA commence soon. The roof valleys have been repaired but
CONDITION: Poor the slate roofs are the main problem due to fixing failures. A Listed Places of Worship Roof Repair grant was awarded
PRIORITY CATEGORY: D (D) in 2015.
OWNER TYPE: Religious organisation
LIST ENTRY NUMBER: 1307758 Contact: Chris Miners 0121 625 6835

© Historic England

SITE NAME:	Church of St James, Cradley, Cradley	Large parish church of sandstone with tiled roofs. Large west tower, six bay nave and lower chancel mostly CI4
DESIGNATION:	Listed Place of Worship grade II*, CA	with north aisle added in 1869. The tower needs roof and masonry repair. The north aisle floor has structural faults due to timber decay. An application for a Heritage Lottery
CONDITION:	Poor	due to timber decay. An application for a Heritage Lottery Fund Grant for Places of Worship has been made in 2016.
PRIORITY CATEGORY:	C (New entry)	
OWNER TYPE:	Religious organisation	
LIST ENTRY NUMBER:	1082298	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES	5
---------------------	---

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

use).

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

CONDITION: PRIORITY CAT	SITE NAME:	Church of St Mary, Craswall	Small rural isolated parish church. Continuous nave and
	DESIGNATION:	Listed Place of Worship grade II*	chancel with belfry and south entrance porch. Sandstone slate roofs with welsh slate to the north pitch. Sandstone
	CONDITION:	Very bad	rubble walls partly rendered with sandstone ashlar wind tracery. Timber boarded belfry. The walls have severe
	PRIORITY CATEGORY:	A (New entry)	open jointing, structural cracking and the render is falling.
	OWNER TYPE:	Religious organisation	The roof slates are failing. The rainwater goods have part fallen.
	LIST ENTRY NUMBER:	1078203	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Church of St Michael, Croft Park, Croft and Yarpole	Small parish church set next to Croft Castle on a National Trust site. Small sandstone rubble nave and chancel with a
	DESIGNATION:	Listed Place of Worship grade I, RPG grade II*	slate roof mostly from a 1515 rebuilding. The west end w remodelled in late C17 with an ogee capped cupola. The cupola leadwork has fallen off and been neatly replaced with a temporary felt covering. However, the felt has a short lifespan and urgent replacement of the lead is still
	CONDITION:	Poor	
	PRIORITY CATEGORY:	C (New entry)	required.
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1166506	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Chapel of St Silas, Bollingham, Eardisley	Small chapel of three bays, and a nave and chancel. Rebu between 1865 and 1867 with the addition of south porch
	DESIGNATION:	Listed Place of Worship grade II*	and bellcote. The nave roof is CI4 and the roof is covered with sandstone slates. These are heavily overgrown with
R S	CONDITION:	Very bad	moss and ferns, decaying the slates. Holes have appeared in the slates covering both roof pitches. The interior is
	PRIORITY CATEGORY:	A (A)	netted to catch falls of plaster from the roof lining.
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1157325	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Church of St John the Baptist, Upper Road, Eastnor, Eastnor	Large parish church. Rebuilt by GG Scott in 1852, with the exception of the C14 west tower, C13 arcade and C12
	DESIGNATION:	Listed Place of Worship grade I, CA	south doorway. Generally sandstone ashlar in the C13 style and with tiled roofs. The sandstone ashlar of the tower is in poor condition with cracking, erosion and open jointing.
	CONDITION:	Poor	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1266756	Contact: Chris Miners 0121 625 6835

© Historic England

SITE NAME: Church of St Giles, Goodrich, Goodrich, Goodrich Grade II* parish church in the centre of a small village. C13 core, a mid to late C14 slim west tower with a tall spire, north aisle, south porch and chancel. Altered and restored in the late C19 with addition of the organ chamber. Major damp ingress problems which need urgent repairs to prevent further deterioration of the external stonework and the internal decay of the timber floors. A Heritage Lottery Fund Grant for Places of Worship was awarded in 2016. INSTENTRY NUMBER: I157263				
DESIGNATION: Listed Place of Worship grade II* in the late C19 with addition of the organ chamber. Major damp ingress problems which need urgent repairs to prevent further deterioration of the external stonework and the internal decay of the timber floors. A Heritage Lottery Fund Grant for Places of Worship was awarded in 2016.	11	SITE NAME:		core, a mid to late CI4 slim west tower with a tall spire,
CONDITION:Poordamp ingress problems which need urgent repairs to prevent further deterioration of the external stonework and the internal decay of the timber floors. A Heritage Lottery Fund Grant for Places of Worship was awarded in 2016.		DESIGNATION:	Listed Place of Worship grade II*	north aisle, south porch and chancel. Altered and restored in the late C19 with addition of the organ chamber. Major
PRIORITY CATEGORY: D (New entry) owner type: Religious organisation	*	CONDITION:	Poor	damp ingress problems which need urgent repairs to
OWNER TYPE: Religious organisation 2016.	1	PRIORITY CATEGORY:	D (New entry)	and the internal decay of the timber floors. A Heritage
LIST ENTRY NUMBER: 1157263 Contact: Chris Miners 0121 625 6835		OWNER TYPE:	Religious organisation	
		LIST ENTRY NUMBER:	1157263	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В implemented.
- C Slow decay; no solution agreed.
- D Slow decay; solution agreed but F not yet implemented.
 E Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use) use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

© Historic England

	SITE NAME:	Church of St Dubricius, Hentland, Hentland	Small rural parish church with C11 vestiges, and a C13 and C14 nave and chancel. Restored by JP Seddon in 1853 with
	DESIGNATION:	Listed Place of Worship grade II*	C19 vestry and porch. The late C14 tower has structural cracking on the west side. Internal plaster has fallen in the
	CONDITION:	Poor	nave and from the chancel west end roof. The sandstone rubble walls are heavily eroded. The sandstone slate roof
	PRIORITY CATEGORY:	A (A)	pitches and the plain clay tiled pitches have slipped or are
	OWNER TYPE:	Religious organisation	missing slates and tiles. An application for a Heritage Lottery Fund Grant for Places of Worship has been made
	LIST ENTRY NUMBER:	1288593	in 2016.
			Contact: Chris Miners 0121 625 6835

© Historic England

SITE NAME: Small but lengthy parish church on an isolated hillside Church of St Mary, Hope under setting next to the A49. Heavily restored by Kempson in Dinmore, Hope under Dinmore 1877 and 1896, with the small west tower and north DESIGNATION: Listed Place of Worship grade II* chapel still retaining C12 and C13 fabric. The north chapel gable has structural movement and the cast iron gutters are CONDITION: Poor cracked, rusting and leaking. The tower sandstone rubble is PRIORITY CATEGORY: C (C) heavily eroded. OWNER TYPE: Religious organisation LIST ENTRY NUMBER: 1301623 Contact: Chris Miners 0117 975 1308

© Historic England

	SITE NAME:	Church of St Andrew and St Mary, How Caple, How Caple	Parish church in a hillside setting overlooking the River Wye. CI4 chancel with a later low pitched roof. The
	DESIGNATION:	Listed Place of Worship grade II*	tower, nave and chancel date to between 1693 and 1695, and the windows are C19. The rainwater goods are
ST. J	CONDITION:	Poor	undersized and failing. The ashlar stonework of the tower is delaminating and falling. The parapet stonework of the tower is structurally unsound next to the vice door.
176 4 28 2	PRIORITY CATEGORY:	C (C)	
A REAL PROPERTY AND A REAL PROPERTY.	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1166452	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no

- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- С Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- RPG
- Registered Park and Garden Scheduled Monument SM
- UÁ
- Unitary Authority World Heritage Site WHS

SITE NAME:	Church of St Mary, Kings Pyon, King's Pyon	Rural parish church set on an elevated tump. Sandstone walls with both tiled and stone slate roofs. Cruciform in
DESIGNATION:	Listed Place of Worship grade I	plan, including a C12 nave C13 south transept, C14 chance and tower and a C19 north transept and porch. The main
CONDITION:	Poor	problems of the church are: subsidence in the north transept, damp in the south walls, deteriorated stone window mullions, and the lead roof over the organ chamber. A Heritage Lottery Fund Grant for Places of Worship was awarded for the repairs in 2015 and project
PRIORITY CATEGORY:	D (New entry)	
OWNER TYPE:	Religious organisation	
LIST ENTRY NUMBER:	1179970	development has been completed.
		Contact: Chris Miners 0121 625 6835
	DESIGNATION: CONDITION: PRIORITY CATEGORY: OWNER TYPE:	King's PyonDESIGNATION:Listed Place of Worship grade ICONDITION:PoorPRIORITY CATEGORY:D (New entry)OWNER TYPE:Religious organisation

© Historic England

NAME:	Church of St James, Kinnersley	Sandstone parish church predominantly of the CI3 and
IGNATION:	Listed Place of Worship grade I	C14. Noted for a late C19 decorative scheme by GF Bodley. The church is in regular use but the roofs,
NDITION:	Poor	particularly to the north, are heavily overgrown with mosses and fern growth. The interior showed significant signs of damp, possibly associated with the poor condition of the roof. This is affecting much of the C19 decoration
ORITY CATEGORY:	C (New entry)	
'NER TYPE:	Religious organisation	
ENTRY NUMBER:	1157630	Contact: Chris Miners 0121 625 6835
	IGNATION: NDITION: DRITY CATEGORY: NER TYPE:	IGNATION: Listed Place of Worship grade I NDITION: Poor DRITY CATEGORY: C (New entry) NER TYPE: Religious organisation

© Historic England

翻

	SITE NAME:	Church of St James, Ocle Pychard	Rural parish church. Coursed rubble walled continuous nave and chancel and partly integral west tower with a
1	DESIGNATION:	Listed Place of Worship grade II*, CA	leaded broach spire. C19 decorative clay tile roof slopes are in very poor condition and need reroofing. The rainwater goods are inadequate and in poor condition, as are the surface water drains. There are low level open joints to the external walls and some damage to dressed stonework.
	CONDITION:	Poor	
	PRIORITY CATEGORY:	C (New entry)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1276199	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Church of St Peter, Pipe and Lyde, Pipe and Lyde	Small parish church set at the end of a small village and facing the A49. Late C12 nave and C14 chancel largely
	DESIGNATION:	Listed Place of Worship grade II*	rebuilt by F Kempson in 1874 who also added the broach spire to the C13 tower. The roof needs repair and work is
	CONDITION:	Poor	also needed to the tower. A Historic England and Heritage
1 . A.	PRIORITY CATEGORY:	D (F)	Lottery Fund Repair Grant for Places of Worship was awarded in 2012 to enable repairs but works are yet to
1	OWNER TYPE:	Religious organisation	begin.
11/ Sp	LIST ENTRY NUMBER:	1172739	Contact: Chris Miners 0121 625 6835

© Historic England

SITE NAME:	Church of St Andrew, Pixley, Pixley	Small single cell rural parish church in a farmyard setting. C13 core with C14 chancel and roof, the integral bellcote
DESIGNATION:	Listed Place of Worship grade II*	is C19 with C17 windows. A Historic England and Heritage Lottery Fund grant aided project repaired the roof, bellcote
CONDITION:	Poor	and rainwater system. However, structural instability needs repair in the north east corner, as well as the timber
PRIORITY CATEGORY:	C (C)	framed entrance porch.
OWNER TYPE:	Religious organisation	
LIST ENTRY NUMBER:	1098989	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES

А

- В
- C Slow decay; no solution agreed.
- Immediate risk of further rapid deterioration or loss of fabric; no solution agreed. Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented. Slow decay; solution agreed but F Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial user. use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

	SITE NAME:	Church of the Holy Trinity, Preston Wynne	Small isolated parish church. C18 single cell nave/chancel with west tower. Coursed and dressed sandstone walls
	DESIGNATION:	Listed Place of Worship grade II*	with plain clay tile roofs. The east, south and tower wa require repairs, including bedding copings, pointing, grouting and repair to stone work. An application for a Heritage Lottery Fund Grant for Places of Worship wa made in 2016 but was unsuccessful.
	CONDITION:	Poor	
	PRIORITY CATEGORY:	C (New entry)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1302088	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Church of St Mary, Staunton on Wye, Staunton on Wye	Large rural parish church high in a hillside village overlooking the River Wye. The nave has a C12 core, the
	DESIGNATION:	Listed Place of Worship grade I	west tower is CI3 and the chancel and porch date from CI8. The hipped tiled roof has holes and the nave
	CONDITION:	Poor	sandstone slate roof has slipped slates. The gutter on the north side has failed. The internal plaster is damp affected
	PRIORITY CATEGORY:	B (A)	and part fallen. A Heritage Lottery Fund Grant for Places
	OWNER TYPE:	Religious organisation	of Worship was awarded in 2016.
	LIST ENTRY NUMBER:	1166457	Contact: Chris Miners 0121 625 6835

© Historic England

19.00	SITE NAME:	Church of St Mary, Stoke Edith, Stoke Edith	Large parish church, rebuilt by the Foleys of Stoke Edith Park in 1740 in the Palladian style by Henry Flitcroft. The
	DESIGNATION:	Listed Place of Worship grade I	CI4 tower with truncated spire was retained. The roof leaks, causing rot in the nave beam and falls in the ornate
	CONDITION:	Very bad	plasterwork. The ashlar stone facings are eroding severely. A few stones have fallen from the tower and spire.
12000	PRIORITY CATEGORY:	A (A)	The solid have failed from the tower and spire.
	OWNER TYPE:	Religious organisation	
Coloraz .	LIST ENTRY NUMBER:	1099825	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Church of St Peter and St Paul, Church Road, Weobley, Weobley	Large parish church at the edge of the village of Weobley. C13 nave and flanking aisles with C14 chancel extension and north west tower. There is currently no solution to the
	DESIGNATION:	Listed Place of Worship grade I, CA	problem of flaking sandstone ashlar on the tower and spire, however it is being managed by high level metal guards and ground level fencing.
······································	CONDITION:	Poor	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Religious organisation	
© Historic England	LIST ENTRY NUMBER:	1301343	Contact: Chris Miners 0121 625 6835

and the second second second	SITE NAME:	Church of St Lawrence, Church Lane, Weston under Penyard, Weston under Penyard	C12 nave and north arcade, C13 chancel and C14 tower and porch. The sandstone roof slates are failing with splits
	DESIGNATION:	Listed Place of Worship grade II*	and falls on the nave and aisle roof pitches. A Listed Places of Worship Roof Repair grant has been awarded for
	CONDITION:	Poor	repairs in March 2015, but had yet to commence by the summer of 2016.
	PRIORITY CATEGORY:	D (D)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1348828	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:	Site of Rotherwas House, earthwork remains of formal gardens, and Rotherwas Chapel, Dined		
DESIGNATION:	Scheduled Monument, LB grade II*	LIST ENTRY NUMBER:	1014880
CONDITION:	Generally satisfactory but with minor localised problems	TREND:	Stable
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Promontory fort on Dorstone Hill, Dorstone		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1014544
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY ?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Roman settlement, Ford and Stoke Prior / Humber		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005322
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Moated site 360m north of Joanshill Farm, Fownho	pe / Mordiford	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1019853
CONDITION:	Generally unsatisfactory with major localised TREND: Decli problems		Declining
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY ?:	No
DWNER TYPE: Private		CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Ring ditches and rectilinear enclosures east of Tups	sley, Hampton Bish	ор
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005348
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Row Ditch (entrenchment), Hereford		
DESIGNATION:	Scheduled Monument, part in CA	LIST ENTRY NUMBER:	1001780
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Dumping	NEW ENTRY?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Huntington Castle, Huntington		
DESIGNATION:	Scheduled Monument and Listed Building grade II	LIST ENTRY NUMBER:	1002939 and 1157544
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Improving
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:	TE NAME: Motte castle 280m south of New Buildings Farm, Kentchurch		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1016354
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Kingsland Castle, Kingsland		
DESIGNATION:	Scheduled Monument, CA	LIST ENTRY NUMBER:	1007318
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Offa's Dyke: section north west of Holme Marsh e	xtending 615 yards	(560 metres) to the railway, Lyonsha
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1001735
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Development requiring planning permission	NEW ENTRY?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Alison MacDonald 0121 625 6827
SITE NAME:	Bowl barrow 460 metres south of Milton Cross, Po	embridge	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1014103
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No
OWNER TYPE:	NER TYPE: Private		Imogen Sambrook 0121 625 6854
SITE NAME:	Bowl barrow 490 metres south east of Milton Cro	ss, Pembridge	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1014112
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Bowl barrow 550 metres south east of Milton Cro	ss, Pembridge	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1014895
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	North Herefordshire Rowe Ditch, Pembridge / Sta	unton on Arrow	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005382
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE: Private, multiple owners		CONTACT:	Imogen Sambrook 0121 625 6854

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site

 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:	NAME: Shell keep castle and associated fishponds at Snodhill, Peterchurch			
DESIGNATION:	Scheduled Monument and Listed Building grade II*	LIST ENTRY NUMBER:	1015168 and 1172756	
CONDITION: Generally unsatisfactory with major localised problems		TREND:	Declining	
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No	
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Sarah Lewis 0121 625 6846	
SITE NAME:	Sutton Walls (camp), Sutton / Marden			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1001747	
CONDITION:	Extensive significant problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Dumping	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
ITE NAME:	Roman fort at Coppice House, Tedstone Wafer			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005363	
CONDITION:	Unknown	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Gardening	NEW ENTRY?:	No	
OWNER TYPE:	Private, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Wall Hills Camp, Thornbury			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1001748	
CONDITION:	Extensive significant problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Arable clipping	NEW ENTRY?:	No	
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Motte and bailey, west of St Mary's Church, Walter	rstone		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1001778	
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Weobley Castle, Weobley			
DESIGNATION:	Scheduled Monument, CA	LIST ENTRY NUMBER:	1005384	
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Visitor erosion - moderate	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Roman town of Ariconium, Weston under Penyarc			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005364	
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No	
		CONTACT:		
OWNER TYPE:	Private	contact.	Imogen Sambrook 0121 625 6854	

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / HEREFORDSHIRE, COUNTY OF (UA) / SHROPSHIRE (UA)

Shobdon

Medium

1000894

Stable

No

grade II, 10 LBs, 3 SMs

Mixed, multiple owners

SITE NAME:

DESIGNATION:

CONDITION:

TREND:

VULNERABILITY:

NEW ENTRY ?:

OWNER TYPE:

LIST ENTRY NUMBER:

SITE NAME:	Offa's Dyke: Upperton Farm, two sections extending 195 yards (180 metres) and 370 yards (340 metres) south from Yazor, Yazor		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1001736
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Arable clipping	NEW ENTRY?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Alison MacDonald 0121 625 6827

Early C18 formal gardens (much modified) and mid-C18 landscape park, part of which is open to the public. Registered Park and Garden Although some garden buildings survive, their context is much altered; commercial fruit growing, a caravan park, a chicken farm, commercial forestry and intensive agriculture Extensive significant problems characterise the historic park.

© Historic England

Contact: Kim Auston 0117 975 0696

SITE NAME:	Kington		
DESIGNATION:	Conservation Area, 122 LBs, SM	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating
VULNERABILITY:	Low	CONTACT:	Robert Walker (LPA) 01432 260140
SITE NAME:	Ross-on-Wye, Ross-on-Wye / Bridstow		
DESIGNATION:	Conservation Area, 151 LBs, 4 SMs	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Deteriorating
VULNERABILITY:	High	CONTACT:	Robert Walker (LPA) 01432 260140
SITE NAME:	Widemarsh Common, Hereford		
DESIGNATION:	Conservation Area, 2 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating
VULNERABILITY:	High	CONTACT:	Robert Walker (LPA) 01432 260140
	i iigii	Contrition	Robert Walker (EFA) of 152 200

SHROPSHIRE (UA)

© Historic England Archive

	SITE NAME:	Wattlesborough Castle (uninhabited parts), Alberbury with Cardeston	Remains of a large square tower of castle with fine quality detailing, now without roof. Probably late C13 for Sir Robert Corbet. The wall heads are particularly vulnerable,	
	DESIGNATION:	Scheduled Monument and Listed Building grade I, part in LB grade II	some blocks of masonry have fallen from high level. The owner is considering consolidation and re-roofing for domestic use.	
	CONDITION:	Poor		
	OCCUPANCY:	N/A		
	PRIORITY CATEGORY:	A (A)		
	OWNER TYPE:	Private		
	LIST ENTRY NUMBER:	1006285 and 1366883	Contact: John Tiernan 0121 625 6839	

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / SHROPSHIRE (UA)

HERITAGE AT RISK 2016 / WEST N	hidlands / shropshi	RE (UA)	
	SITE NAME:	Alberbury Castle, Alberbury, Alberbury with Cardeston	Remains of tower keep from CI3 castle. Rapidly eroding with rampant ivy cover and mortar erosion and
AN AN	DESIGNATION:	Scheduled Monument and Listed Building grade II, 2 LBs, CA	undermined masonry. A survey was commissioned by Historic England as a basis for designing a programme of urgent repair works for discussion with the owner. Natural
a maline in the	CONDITION:	Very bad	England funding may be available via an existing Stewardship scheme.
	OCCUPANCY:	N/A	
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Private	
© Historic England	LIST ENTRY NUMBER:	1020662 and 1175344	Contact: John Tiernan 0121 625 6839
A.	SITE NAME:	Barn to west of Hall Farmhouse, Aston Eyre	Used as a barn for many years, this building is in fact a medieval hall with a solar wing and dates from the C15.
	DESIGNATION:	Listed Building grade II*	Consent has been given for conversion back to residential use. The owner is carrying out repairs and has undertaken
and the state of the state	CONDITION:	Poor	a detailed recording of the stonework. Structural repairs have been carried out. Further works to the roof, windows
A REAL PROPERTY OF A REAL PROPERTY OF	OCCUPANCY:	Vacant/not in use	and doors are planned.
	PRIORITY CATEGORY:	F (F)	
	OWNER TYPE:	Private	
© Historic England	LIST ENTRY NUMBER:	1053205	Contact: Steven McLeish 0121 625 6884
-	SITE NAME:	48 Mill Street, Bridgnorth	This three storey building, c1675, forms part of a
Concentration of the	DESIGNATION:	Listed Building grade II*, CA	commercial premises used as an antique centre. The oldes building fronting the road was in poor condition but
	CONDITION:	Fair	extensive repairs have been completed with the benefit of a Historic England grant. This part of the property is still
	OCCUPANCY:	Vacant/not in use	vacant, but the owners have plans for re-use and the
	PRIORITY CATEGORY:	E (E)	building will be removed from the Register when it is occupied once more.
	OWNER TYPE:	Private	
© Historic England	LIST ENTRY NUMBER:	1177762	Contact: John Tiernan 0121 625 6839
	SITE NAME:	Rockley Farmhouse, Chirbury	Early C17 farmhouse with mid C20 alterations. The
	SHENAHE.	with Brompton	farmhouse is run-down but watertight. It is in need of basic
	DESIGNATION:	Listed Building grade II*	repair and maintenance work.
A PER S	CONDITION:	Poor	
	OCCUPANCY:	Occupied/in use	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Commercial company	
© Historic England Archive	LIST ENTRY NUMBER:	1054405	Contact: John Tiernan 0121 625 6839
Care Care	SITE NAME:	Trinity Hospital, Hospital Lane, Clun	Known as The Hospital of the Holy and Undivided Trinity, these almshouses were founded in 1607 by Henry
	DESIGNATION:	Listed Building grade II*, CA	Howard, Earl of Northampton and built in 1618. A Warden's house and chapel were added in the second half
	CONDITION:	Poor	of the C19. Parts of the perimeter wall - which
	OCCUPANCY:	N/A	incorporates a mortuary and encloses the building complex - are in very poor condition and some sections have
	PRIORITY CATEGORY:	D (C)	collapsed. Large sections of the wall are colonised by
	OWNER TYPE:	Charity (non-heritage)	vegetation and saplings which threatens further instability and loss of integrity.
			Contact: John Tiernan 0121 625 6929

Contact: John Tiernan 0121 625 6839

PRIORITY CATEGORIES

© Historic England

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

LIST ENTRY NUMBER:

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

1054455

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

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

14

HERITAGE AT RISK 2016 / WEST MIDLANDS / SHROPSHIRE (UA)

SITE NAME:	Old Hall and attached garden wall, Old Marton, Ellesmere Rural	Large farmhouse, mid to late C16 with later additions and alterations. Timber-framed with painted brick and rendered infill. The owner has repaired the roof and
DESIGNATION:	NATION: Listed Building grade II* co	repairs to the timber frame and infill panels have commenced. The adjoining C18 garden wall, of red brick
CONDITION:	Poor	with moulded stone coping, has partially collapsed.
OCCUPANCY:	Vacant/not in use	
PRIORITY CATEGORY:	F (F)	
OWNER TYPE:	Private	
LIST ENTRY NUMBER:	1307787	Contact: Steven McLeish 0121 625 6884

© Historic England

© Historic England

SITE NAME:	Ludlow town walls, Ludlow	Medieval town walls in multiple ownership. Historic
DESIGNATION:	Scheduled Monument and Listed Buildings - 8 grade II, 2 CAs	England has helped to fund a town walls management plan and the repair of substantial sections in local authority ownership. A Town Walls Trust has been established to
CONDITION:	Poor	promote the protection and care of the walls. A major section of wall below the parish church collapsed in spring
OCCUPANCY:	N/A	2013, Historic England is advising the Town Council on
PRIORITY CATEGORY:	C (C)	repair. Other small collapses have taken place on the south and east sections, questions of ownership are being
OWNER TYPE:	Mixed, multiple owners	resolved and it is hoped that repairs may start in 2016.
LIST ENTRY NUMBER:	1006278 and 1219038; 1289747; 1291656; 1202827; 1202825; 1202826; 1219077;	Contact: John Tiernan 0121 625 6839

SITE NAME:

© Historic England

© Historic England

1282007

Remains of Lea Castle at Lower

200 C	SITE NAME:	Charicotte Furnace, Neenton	CT7 blast lumace for the manufacture of pig from from
	DESIGNATION:	Scheduled Monument	ironstone, using charcoal as fuel. A relic of the long extinct local iron industry. There are structural problems and areas
	CONDITION:	Poor	of unconsolidated masonry in need of long term repair. Temporary propping has been carried out and
	OCCUPANCY:	N/A	management agreements have been used to control
	PRIORITY CATEGORY:	D (D)	vegetation but a longer term repair solution is needed.
a but her and	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1004785	Contact: Jenny Marriott 01691 780677

SITE NAME: Pentre Isaf, Oswestry Pentre Isaf is a farm complex with an attractive courtyard of outbuildings. The grade II* stone farmhouse is C17 but DESIGNATION: Listed Building grade II* hides within it a CI5 timber-framed hall. The owner is making good progress with a comprehensive programme CONDITION Fair of repairs. OCCUPANCY: Vacant/not in use PRIORITY CATEGORY: F (F) OWNER TYPE: Private LIST ENTRY NUMBER: 1054276 Contact: Julie Taylor 0121 625 6848

© Historic England

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no

- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- С Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

Fragmentary remains of a C12 castle surviving in the middle

- Conservation Area Listed Building CA LB
- I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM
- UA WHS Unitary Authority World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / SHROPSHIRE (UA)

	SITE NAME:	Pitchford Hall, Pitchford	A large timber- framed country house built c1560-70 for
	DESIGNATION:	Listed Building grade I, RPG grade II	Adam Ottley but with an earlier C14 or C15 core. This is an outstanding example of a timber-framed building. The owner has completed some works but maintenance of the roof, rainwater goods and infill panels is required. Shropshire Council has undertaken a condition survey in preparation for enforcement action; the owner is discussing
	CONDITION:	Fair	
	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	C (C)	the sale of the property.
See the roles	OWNER TYPE:	Private	
coric England	LIST ENTRY NUMBER:	77907	Contact: Steven McLeish 0121 625 6884

© Historic England

© Historic England

© Histo

SITE NAME: DESIGNATION: CONDITION: OCCUPANCY: PRIORITY CATEGORY	SITE NAME:	Nag's Head engine house, Pontesbury	This engine house in the Pontesford coalfield facilitated the extraction of coal for the Pontesford lead smelters which
	DESIGNATION:	Scheduled Monument	served the south Shropshire lead mines. It is in very poor condition, colonised by vegetation and put at risk by the
	CONDITION:	Very bad	boughs of adjacent trees. The monument has been identified as part of a project in the Stiperstones and
	OCCUPANCY:	N/A	Corndon Hill Landscape Partnership funded by the
	PRIORITY CATEGORY:	B (A)	Heritage Lottery Fund. A Historic England Repair Grant to consolidate the Engine House has been offered and
	OWNER TYPE:	Private	accepted by the owners and a repairs scheme is anticipated to commence in summer/autumn 2016.
	LIST ENTRY NUMBER:	1018467	Contact: John Tiernan 0121 625 6839

SITE NAME:

DESIGNATION:

CONDITION:

OCCUPANCY:

OWNER TYPE:

PRIORITY CATEGORY:

LIST ENTRY NUMBER:

Poor

N/A

D (D)

1003710

An elegant country house, mainly C18 extended in the SITE NAME: Brogyntyn Hall, Brogyntyn Park, C19; most of the interior is of this date. The property Selattyn and Gobowen stands at the centre of the grade II park with pleasure Listed Building grade II*, RPG grounds, a walled garden, lodges, cottages and model farm. DESIGNATION: grade II, CA Last used as offices, the property has been unoccupied for over a decade. Rainwater and dry rot are the principal CONDITION Poor threats. Current ownership does not include the whole of OCCUPANCY: Vacant/not in use the park. Planning permission for an enabling development of housing in the grounds has been permitted to secure the PRIORITY CATEGORY: B (B) repair of the hall subject to a S.106 agreement. OWNER TYPE: Commercial company LIST ENTRY NUMBER: 1367373 Contact: Julie Taylor 0121 625 6848

> Medieval town walls C13. Coursed and squared sandstone. Town walls, Shrewsbury The defences are subject to ongoing repair but certain Scheduled Monument, CA sections are deteriorating. Soft sandstone continues to weather and erode along roadsides, though threatening ivy and scrub has now been addressed along the circuit. A Conservation Management Plan has been produced and implemented actions are ongoing. Local authority, multiple owners

> > Contact: Imogen Sambrook 0121 625 6854

© Historic England

-	SITE NAME:	Ditherington Flax Mill: Cross Building, Shrewsbury	Originally built in c1799, the cross building was rebuilt in c1812 after a fire. It comprises four storeys. The cast iron
C. C.	DESIGNATION:	Listed Building grade I, CA	frame represents the rapid development of the use of this material for fire-proofing in the first decade of the C19.
	CONDITION:	Poor	Outline planning approval was secured for the whole site in 2010, and this will form the basis of the masterplan and
	OCCUPANCY:	Vacant/not in use	future redevelopment proposals. The Friends group is
	PRIORITY CATEGORY:	B (New entry)	flourishing.
	OWNER TYPE:	Government or agency	
storic England	LIST ENTRY NUMBER:	1428700	Contact: Nick Molyneux 0121 625 6857

© Historic Eng

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- C Slow decay; no solution agreed.
- Slow decay; solution agreed but $\ \ F$ not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM ŬA
- Unitary Authority World Heritage Site WHS

SITE NAME:

DESIGNATION:

	SITE NAME:	Ditherington Flax Mill: Flax Warehouse, Shrewsbury	Built c1810 as part of the mill's expansion, it comprises nine bays, four storeys and an attic. The cast iron frame represents the rapid development of the use of this material in the first decade of the C19. Outline planning approval was secured for the whole site in 2010, and this will form the basis of the masterplan and future redevelopment proposals. The Friends group is flourishing.
	DESIGNATION:	Listed Building grade I, CA	
	CONDITION:	Poor	
	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	B (New entry)	
	OWNER TYPE:	Government or agency	
D Historic England	LIST ENTRY NUMBER:	42873	Contact: Nick Molyneux 0121 625 6857

Ditherington Flax Mill: Spinning

Listed Building grade I, CA

Mill, Shrewsbury

1	
HE	190
1	

©

	SITE NAME:	Ditherington Flax Mill: Apprentice House, Shrewsbury	Former apprentice house for the flaxmill c1812, now disused. Historic England is working in partnership with the	
	DESIGNATION:	Listed Building grade II*, CA	Local Authority. Outline planning approval was secured for the whole site in 2010, and this will form the basis of the masterplan and future redevelopment proposals. The Friends group is flourishing.	
	CONDITION:	Poor		
	OCCUPANCY:	Vacant/not in use		
	PRIORITY CATEGORY:	D (D)		
	OWNER TYPE:	Government or agency		
	LIST ENTRY NUMBER:	1254855	Contact: Nick Molyneux 0121 625 6857	

Former flax mill, five storeys, built 1797 as the first iron

frame structure in the world. Converted to maltings in

1897. Outline planning approval was secured for the whole

site in 2010, and this will form the basis of the masterplan

© Historic England

© Historic England

© Historic England

	DESIGN (THON).	Listed building grade I, CA	site in 2010, and this will form the basis of the masterplan	
	CONDITION:	Poor	and future redevelopment proposals. A masterplan for the site was approved in 2010. The Friends group is	
	OCCUPANCY:	Vacant/not in use	flourishing.	
	PRIORITY CATEGORY:	B (B)		
	OWNER TYPE:	Government or agency		
	LIST ENTRY NUMBER:	1270576	Contact: Nick Molyneux 0121 625 6857	
	SITE NAME:	Ditherington Flax Mill: Stove House and Dye House, Shrewsbury	Former drying stove house and dye house of flax mill, now disused. These buildings are an early and significant component of the flax mill complex. Historic England is	
er.	DESIGNATION:	Listed Building grade II*, CA	working in partnership with the Local Authority. Outline planning approval was secured for the whole site in 2010, and this will form the basis of the masterplan and future redevelopment proposals. The Friends group is flourishing.	
	CONDITION:	Poor		
i dam	OCCUPANCY:	Vacant/not in use		
Notesta States	PRIORITY CATEGORY:	B (B)		
	OWNER TYPE:	Government or agency		
	LIST ENTRY NUMBER:	1270566	Contact: Nick Molyneux 0121 625 6857	
-	SITE NAME:	Hawkstone Windmill, Hawkstone Park, Weston- under-Redcastle	Late C18 windmill located just outside the registered park at Hawkstone Hall which was designed by William Emes in the mid C18. The windmill sits above the Hawk Lake in the	
L	DESIGNATION:	Listed Building grade II*	part of the Park which is now a golf course and benefits from extensive views. The building is boarded up; internal	
	CONDITION:	Poor	machinery and floor structures have largely collapsed though principal floor beams survive. A temporary roof	
	OCCUPANCY:	Vacant/not in use	erected in 1996 has saved the building but its condition is	
TA KARDAN CAR	PRIORITY CATEGORY:	C (C)	deteriorating.	
ALC: N ADDING	OWNER TYPE:	Commercial company		
	LIST ENTRY NUMBER:	1264219	Contact: Jenny Marriott 01691 780677	

© Historic England

D

Е

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

OCCUPANCY:

OWNER TYPE:

PRIORITY CATEGORY:

C (C)

Private

Vacant/not in use

© Historic England Archive	SITE NAME:	Red Castle, Hawkstone Park, Weston-under-Redcastle	The standing remains of a C12/C13 medieval castle in a largely restored C18 landscape. Recent research suggests
	DESIGNATION:	Scheduled Monument and Listed Buildings - 2 grade II, RPG grade I	that the remains were significantly adapted as part of the designed landscape which includes the adjacent Hawkstone Follies. The masonry is in vulnerable condition and deteriorating. Invasive vegetation needs to be brought
	CONDITION:	Poor	under control. A management plan for the site has been completed and its recommendations will implemented as
	OCCUPANCY:	N/A	appropriate.
	PRIORITY CATEGORY:	B (A)	
	OWNER TYPE:	Commercial company	
	LIST ENTRY NUMBER:	1020850 and 1237180; 1264271	Contact: Jenny Marriott 01691 780677
. And	SITE NAME:	The Old Rectory, Claypit Street, Whitchurch Urban	An elegant Georgian rectory of 1749 which was used as a listening station during World War II. Urgent works were
	DESIGNATION:	Listed Building grade II*	undertaken to make the roof watertight and halt structural movement but the service wing remains in very poor
	CONDITION:	Poor	condition and property boundaries are an issue. Section

© Historic	England

	LIST ENTRY NUMBER:	1056008	Contact: Julie Taylor 0121 625 6848
an A	SITE NAME:	Cheney Longville Castle, Cheney Longville, Wistanstow	A fortified manor house complex dating from 1677 set around a courtyard. The north wing is in use as a
in the	DESIGNATION:	Listed Building grade II*, SM, CA	farmhouse and in fair condition but the rest of the buildings around the courtyard are only partially in use and are in a
	CONDITION:	Poor	vulnerable condition. Long term plans for a mixed use conversion to holiday accommodation and heritage
	OCCUPANCY:	Part occupied/part in use	interpretation have not yet been implemented. Emergency
	PRIORITY CATEGORY:	D (D)	repairs have been carried out with Historic England grants and roof repairs completed under a Natural England
	OWNER TYPE:	Private	stewardship scheme.
	LIST ENTRY NUMBER:	1269816	Contact: Jenny Marriott 01691 780677

© Historic England

	SITE NAME:	Hargreaves Farmhouse, Winnington, Wollaston	Timber-framed farmhouse dating from early C17 with C1 additions including a stone extension. The property has
	DESIGNATION:	Listed Building grade II*	been unoccupied for over 20 years and is very dilapidated. The roof is holed, many infill panels are missing and parts of
	CONDITION:	Very bad	the frame have collapsed. The erection of scaffolding has provided support and a temporary roof so that the structure is protected and dry. The property is currently for sale.
	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Private	
c England	LIST ENTRY NUMBER:	1055173	Contact: Steven McLeish 0121 625 6884

© Historic

	SITE NAME:	Snailbeach New Smeltmill, Worthen with Shelve	The monument comprises a smelt mill and slag mill built in 1862 for the Snailbeach Mining Company. The slag mill
HANNE STATE	DESIGNATION:	Scheduled Monument and Listed Buildings - 2 grade II	has been stabilised but standing remains of the smelt mill furnaces are in very poor condition due to invasive uncontrolled vegetation. Extensive vegetation clearance
Y	CONDITION:	Very bad	and emergency propping has been carried out under an Historic England Management Agreement.
	OCCUPANCY:	N/A	historic England Franagement Agreement.
	PRIORITY CATEGORY:	B (B)	
1	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1017764 and 1307989; 1055031	Contact: Jenny Marriott 01691 780677

PRIORITY CATEGORIES

© Historic England

Immediate risk of further rapid deterioration or loss of fabric; no А

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

106 contributions have been secured for the repair of the

building. The owner has undertaken urgent works, cleared debris from the building and is exploring options for re-use.

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

SITE NAME:

SITE NAME:

DESIGNATION:

© Historic England

X	SITE NAME:	Candle House, Snailbeach Lead Mine, Worthen with Shelve	This building is part of the scheduled site of the Snailbeach Lead Mine and was where miners collected their candles
DESIGN	DESIGNATION:	Scheduled Monument and Listed Buildings - 10 grade II, LB grade II, CA	before going underground. It dates from the early C19 and is constructed from coursed rubble with brick dressings under the remains of a Welsh slate roof. The walls are substantially intact, but the roof has collapsed and the
	CONDITION:	Very bad	building is derelict. Subject to the owner's agreement, it is hoped that the building may be acquired by the Shropshire
OCCUPANCY: PRIORITY CATEGOR	OCCUPANCY:	Vacant/not in use	Mines Trust and reunited with the other mining structures
	PRIORITY CATEGORY:	A (A)	which have already been restored with grant aid.
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1014866 and 1261135; 1055011; 1055012; 1176609; 1176636; 1176648; 1176660; 1366969; 1367007; 1055013	Contact: Jenny Marriott 01691 780677

	DESIGNATION: CONDITION: PRIORITY CATEGORY: OWNER TYPE: LIST ENTRY NUMBER:	Listed Place of Worship grade II* Poor C (New entry) Religious organisation 1383212	have included a C18 south porch and a C19 north chapel built for the Stackhouse family of Acton Scott Hall. This addition has a fine Gothic plaster ceiling with ornate rib vaulting and square bosses, however it is put at risk due to the poor condition of the hipped slate roof above it. The chancel slate roof covering is also failing, the rainwater goods to both roofs require repair and the surface water drainage system needs modification, if not complete renewal. Contact: John Tiernan 0121 625 6839
	SITE NAME:	Church of St Mary, Ashford Carbonel	This C12 century church consists of a nave and chancel with a west end bellcote and a south porch. Both the nave
	DESIGNATION:	Listed Place of Worship grade II*, CA	and chancel are original but were subsequently extended within the first century of construction. The church was restored by Ewan Christian in 1881-2 during which time
	CONDITION:	Poor	the roofs were recovered with stone tiles laid in diminishing courses. Tile fixings on the nave north slope are failing and
	PRIORITY CATEGORY:	D (D)	tiles are starting to slide off. A Heritage Lottery Fund Grant
-	OWNER TYPE:	Religious organisation	for Places of Worship was awarded in 2014. Works to re- lay the nave north slope and porch roof are expected to
Call Parts	LIST ENTRY NUMBER:	1383628	start in spring 2017.

Church of St Margaret, Acton

Scott

Church of St Mary, Bitterley

© Historic England

© Historic England

© Historic England

	SITE NAME:	Church of St Mary, Cleeton St	This church was built in 1876-8 and designed by Thomas
			Contact: John Tiernan 0121 625 6839
	LIST ENTRY NUMBER:	1383652	high level masonry repairs are also required.
LAST	OWNER TYPE:	Religious organisation	iron rainwater goods. The surface water drainage system is largely ineffective and also needs to be replaced. Limited
	PRIORITY CATEGORY:	C (C)	coverings are failing and require renewal, as do the cast
1	CONDITION:	Poor	and the timber framed top stage of the tower and its short broad shingled spire. All of the roofs and the spire
	DESIGNATION:	Listed Place of Worship grade II*	between 1880 and 188. He added the timber south porch

1	
1111	181
- dela	

SITE NAME:	Church of St Mary, Cleeton St Mary, Bitterley	Th Ni
DESIGNATION:	Listed Place of Worship grade II	ve Re
CONDITION:	Poor	as: or
PRIORITY CATEGORY:	C (New entry)	re
OWNER TYPE:	Religious organisation	co re
LIST ENTRY NUMBER:	1383665	ex

as licholson. It consists of a chancel with a lean-to north estry and a nave with a tower built into its west end. ecent repairs to the north slope of the chancel and an ssortment of construction defects have confirmed that the riginal roof coverings are failing and require stripping and elaying. All roofs are of the same date and so should be onsidered equally as a concern. Cast iron rainwater goods equire overhauling, if not complete renewal as does the kisting surface water drainage installation.

This late C13 church consisting of a nave and chancel and

west tower was heavily restored by Thomas Nicholson

Although a medieval church consisting of a nave with a

lower chancel and a west tower, subsequent additions

Contact: John Tiernan 0121 625 6839

Contact: John Tiernan 0121 625 6839

PRIORITY CATEGORIES

© Historic England

Immediate risk of further rapid deterioration or loss of fabric; no А

- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- С Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- RPG
- Registered Park and Garden Scheduled Monument SM

ŬA Unitary Authority World Heritage Site WHS

SITE NAME:	Parish Church (dedication unknown), Boraston	This C12 church was mostly rebuilt between 1884 and 1887 by Henry Curzon at the expense of Lord Northwick
DESIGNATION:	Listed Place of Worship grade II, CA	of Burford House. Built as a chapel of Burford, it consists of a nave with a west tower and shingled spire, a south porch and an apsidal chancel. Differential settlement has occurred
CONDITION:	Poor	at the east end of the church and is thought to be the result of ineffective surface water drainage. Parts of the plain clay
PRIORITY CATEGORY:	C (C)	tile roof coverings need attention and the oak shingle
OWNER TYPE:	Religious organisation	covering to the spire requires renewal.
LIST ENTRY NUMBER:	1383416	Contact: John Tiernan 0121 625 6839

© Historic England

SITE NAME:	Church of St Nicholas, Bridgnorth	Designed by Charles Ainslie and built in 1858 to replace a medieval chapel. It consists of a nave with a north aisle and
DESIGNATION:	Listed Place of Worship grade II, CA	south porch and a lower chancel with a south side vestry. The nave was extended in 1863 and the shafted bellcote repositioned on the west gable. The valley gutter between
CONDITION:	Poor	the nave and north aisle has failed and requires modification. Exposure of the tile battens to the north aisle
PRIORITY CATEGORY:	D (New entry)	roof suggests that the roof covering is failing. A Listed
OWNER TYPE:	Religious organisation	Places of Worship Roof Repair grant to address these urgent repairs was awarded in June 2016.
LIST ENTRY NUMBER:	1431512	Contact: John Tiernan 0121 625 6839

© Historic England

	SITE NAME:	Church of St George, Church Street, Clun	The C12 church of St George consists of a nave with s height chancel, north and south aisles, a north porch a	
	DESIGNATION:	Listed Place of Worship grade II*, CA	west tower of several stages. The body of the church sustained damage during the Civil War and was virtually reconstructed by GE Street in 1877. Roofs re-laid in the C19 are now failing and recently sustained storm damag has created a greater urgency to address roof repairs. A	
	CONDITION:	Poor		
	PRIORITY CATEGORY:	C (New entry)	application for a Listed Places of Worship Roof Repair	
	OWNER TYPE:	Religious organisation	grant to relay the south side roof slopes to the aisle, nave and chancel was made in 2016 but was unsuccessful.	
	LIST ENTRY NUMBER:	1367257	Contact: John Tiernan 0121 625 6839	

© Historic England

© Historic England

© Historic England

SITE NAME: Church of St Giles, Farlow DESIGNATION: Listed Place of Worship grade II CONDITION: Poor PRIORITY CATEGORY: C (New entry) OWNER TYPE: Religious organisation LIST ENTRY NUMBER: 1188651

The church of St Giles was built in 1857-8 and consists of a nave with a west end bellcote and a lower chancel with a north side vestry and a south side porch. With the exception of the south slope of the nave, all other roof slopes are failing and will require relaying in the near future. Plaster infill ceiling panels to the exposed roof structures are potentially unstable and their renewal should be considered as part of a comprehensive re-roofing scheme. Rainwater goods require increased capacity, together with a new surface water drainage system.

Contact: John Tiernan 0121 625 6839

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- RPG
- Registered Park and Garden Scheduled Monument SM UÁ
- Unitary Authority World Heritage Site WHS

t i	SITE NAME:	Church of St Mary, Highley	Although the nave and lower chancel of this church are
Hand &	DESIGNATION:	Listed Place of Worship grade II*, CA	Norman in origin, the addition of the west tower and other later alterations and insertions suggest that most of the existing building fabric dates from C15 and later. The
	CONDITION:	Poor	church was restored in 1881 by Pountney Smith but the tiles covering the tower roof, the lead lined parapet gutter
	PRIORITY CATEGORY:	C (New entry)	and areas of the tower staircase masonry are now either
	OWNER TYPE:	Religious organisation	failing and/or require assorted repairs to address significant defects.
AL ANTIN THE	LIST ENTRY NUMBER:	1188722	Contact: John Tiernan 0121 625 6839

© Historic England

© Historic England

© Historic England

1	SITE NAME:	Church of the Holy Trinity, Minsterley	Built as a chapel of Westbury between 1688-9, the churc consists of a nave and chancel in one with a west end
A A A A A A A A A A A A A A A A A A A	DESIGNATION:	Listed Place of Worship grade II*	bellcote and a south porch. The use of classical and baroque elements, the extensive use of brickwork, raking
	CONDITION:	Poor	buttresses without offsets and a steeply pitched tiled roof, creates an attractive if unusual composition. The use of
	PRIORITY CATEGORY:	C (D)	Portland cement based mortar in conjunction with soft red
	OWNER TYPE:	Religious organisation	bricks and Grinshill ashlar is causing the masonry to decay at an accelerated rate. The latest Quinquennial Inspection
	LIST ENTRY NUMBER:	1055228	report makes recommendations for dealing with these and other defects.

Contact: John Tiernan 0121 625 6839

This small medieval church consists of a nave and chancel with a west end bellcote and a timber framed south porch which was reconstructed in 1859. The slated roofs and rainwater goods are in very poor condition and the gable abutment between nave and chancel roof is defective and requires reconstruction. The north side of the church is covered by a rough cast render which is in poor condition and there is extensive cracking to the interior. A Heritage Lottery Fund Grant for Places of Worship was awarded in September 2015 and repair work is anticipated to commence in autumn 2016.

Contact: John Tiernan 0121 625 6839

This CI3 church with a nave and chancel under one continuous roof and west tower was built in a single phase of works. Built as a chapel of Burford, it was given a roached spire in the CI4 and a north aisle in 1865. The ave roof structure also dates from C19 and sections of he plaster infill panels between the rafters have started to ecome detached and fall to the floor without warning. he nave, chancel and north aisle roofs are all affected. Parts of the north aisle timber floor have failed due to damp conditions and the spire timber cladding requires renewal.

Contact: John Tiernan 0121 625 6839

The church of St Mary consists of a nave with aisles, a Church of St Mary the Virgin, north porch, a north chapel, a west tower and a chancel. The church has CI2 origins, however most of what is now Listed Place of Worship grade I visible dates from CI3 and later. The principal issue to be addressed is the tower roof where defective flashings are allowing the ingress of water. The crown post requires repair and the plain clay roof tiles stripped and relaid and all the hip tiles require renewal. The lead parapet gutters need replacing and reconfiguring. A Listed Places of Worship Roof Repair grant was awarded in June 2016 to enable repair works.

Contact: John Tiernan 0121 625 6839

- Immediate risk of further rapid deterioration or loss of fabric; no
- solution agreed. Immediate risk of further rapid в deterioration or loss of fabric; solution agreed but not yet implemented.
- Slow decay; no solution agreed. С
- Slow decay; solution agreed but F not yet implemented.
- Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use)

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

NOTE Last year's priority category is shown in brackets (otherwise. New Entry is noted).

ABBREVIATIONS

- Conservation Area Listed Building
- LB I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM
- ΪA Unitary Authority World Heritage Site WHS

21

SITE NAME:	Church of St John the Baptist, Nash	T co
DESIGNATION:	Listed Place of Worship grade II*	o b
CONDITION:	Poor	n: th
PRIORITY CATEGORY:	C (C)	b
OWNER TYPE:	Religious organisation	I Pa
LIST ENTRY NUMBER:	1383565	d

Church Street, Shawbury

Poor

D (New entry)

1055376

Religious organisation

Church of St John the Baptist,

Listed Place of Worship grade II*

Religious organisation

Myndtown

Poor

D (C)

1054598

© Historic England

	SITE NAME:
	DESIGNATION:
	CONDITION:
	PRIORITY CATEGORY:
THE AN	OWNER TYPE:
	LIST ENTRY NUMBER:

D

Е

SITE NAME:

DESIGNATION:

CONDITION:

OWNER TYPE:

PRIORITY CATEGORY:

LIST ENTRY NUMBER:

© Historic	England
------------	---------

OWNER TYPE:

SITE NAME:

DESIGNATION:

CONDITION:

OWNER TYPE:

PRIORITY CATEGORY:

LIST ENTRY NUMBER:

CA

Poor

C (New entry)

1189978

Religious organisation

Religious organisation

IENTAGE AT MSK 20107 WEST			
	SITE NAME:	Abbey Church of the Holy Cross, Abbey Foregate, Shrewsbury	The parish church of the Holy Cross was formed by the nave and west tower of the former Benedictine Abbey Church. C17 and C19 additions explain the present
	DESIGNATION:	Listed Place of Worship grade I, CA	configuration and appearance of the church which was constructed in red sandstone. There are assorted defects associated with the variable quality of some of the
	CONDITION:	Poor	particular building stones used. Parts of the chancel and transept parapets are in urgent need of repair and renewal.
	PRIORITY CATEGORY:	D (C)	The church has recently been awarded a Heritage Lottery
600	OWNER TYPE:	Religious organisation	Fund Grant for Places of Worship to address these and other areas of defective high level masonry.
D Historic England	LIST ENTRY NUMBER:	1246392	Contact: John Tiernan 0121 625 6839
	SITE NAME:	Church of St Chad, St Chads Terrace, Shrewsbury	Designed by George Stuart and built in 1790-92. It is an original design and considered to be one of the finest
E-E-B Mining	DESIGNATION:	Listed Place of Worship grade I, CA	neoclassical churches in Britain. It consists of a circular galleried nave incorporating a chancel and a tall broad tower which is fronted by an entrance portico flanked by
	CONDITION:	Poor	vestries. Parts of the nave balustrade parapet are unstable and most of the weatherings to the nave cornice are failing.
	PRIORITY CATEGORY:	D (D)	There are concerns about the longevity of the nave roof. A

© Historic England

© Historic England

© Historic England

© Historic England

	LIST ENTRY NUMBER:	1344941	autumn 2016.
			Contact: John Tiernan 0121 625 6839
	SITE NAME:	Church of St Michael and All Angels, Smethcott	This isolated C12 church was largely rebuilt between 1849- 50 by J P Harrison in a decorated style and incorporates
	DESIGNATION:	Listed Place of Worship grade II	medieval walling and some C12 features. The church consists of a chancel and a nave with a south porch and a
	CONDITION:	Poor	west end bellcote. The roofs are covered by plain clay tiles interspersed with courses of scalloped tiles which are all
	PRIORITY CATEGORY:	C (C)	now in need of relaying. Rainwater goods are defective and
	OWNER TYPE:	Religious organisation	in need of complete renewal. A new surface water drainage installation is also required. An application for a
CANE-	LIST ENTRY NUMBER:	777	Listed Places of Worship Roof Repair grant was made in 2016 but was unsucessful.

Contact: John Tiernan 0121 625 6839

The church of St Mary consists of a nave with aisles, a west Church of St Mary, Stottesdon tower and a chancel. Although there are fragments of Listed Place of Worship grade I, Saxon masonry within the west wall of the nave, both the tower and aisles are C12. The church as seen today was largely completed by CI4 and was subsequently restored in C19 by Thomas Blashill. The tile roof coverings date from C19, are failing and require relaying if not renewal along with the rainwater goods. Assorted high level masonry repairs are also required as is a new surface water drainage system.

Heritage Lottery Fund Grant for Places of Worship was

awarded in June 2015 and repairs are due to begin in

Contact: John Tiernan 0121 625 6839

4	SITE NAME:	Church of St Lucia, Upton Magna	This CI2 church has a chancel and a nave with a west tower and a south porch. Some of the original masonry
3	DESIGNATION:	Listed Place of Worship grade II*, CA	survives in the chancel but the church was substantially rebuilt and enriched by the architect G E Street between 1860-1. The condition of the plaster infill ceiling
A CONTRACTOR	CONDITION:	Poor	panels to the nave and north aisle roofs is fragile and hazardous to those who use the church. There is water
	PRIORITY CATEGORY:	C (C)	ingress at the nave roof abutment to the tower and
	OWNER TYPE:	Religious organisation	defective drainage is responsible for damp walls at a low level. An application for a Listed Places of Worship Roof
	LIST ENTRY NUMBER:	1267600	Repair grant was made in 2016 but was unsuccessful.

Contact: John Tiernan 0121 625 6839

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument SM
- ŬA
- Unitary Authority World Heritage Site WHS

SITE NAME:	Parish Church, Wheathill
DESIGNATION:	Listed Place of Worship grade II
CONDITION:	Poor
PRIORITY CATEGORY:	C (New entry)
OWNER TYPE:	Religious organisation
LIST ENTRY NUMBER:	1383759

This church was built in 1622 at the expense of Bonham Norton of Church Stretton to replace a CI3 chapel. Constructed in rubble stone with steeply pitched roofs covered by plain clay tiles, it consisted of a nave with a west bellcote and a lower chancel. It was subsequently restored in 1904 when the south porch and north vestry were added. This was possibly the last occasion when all roofs were last re-laid and accounts for their poor condition. Rainwater goods are also failing and a new modified surface water drainage system is required.

Contact: John Tiernan 0121 625 6839

© Historic England

SITE NAME:	Little Shrawardine motte and bailey castle, Alberbu	Inv with Candoston		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1019198	
CONDITION:	Generally unsatisfactory with major localised	TREND:	Declining	
PRINCIPAL VULNERABILITY:	problems Natural erosion - extensive	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677	
SITE NAME:	Ringwork 540 metres north of Lane Farm, Alberbu	ıry with Cardeston		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1019831	
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677	
SITE NAME: Standing cross in the churchyard of St Michael and All Angels' Church, Alberbury with Cardeston				
DESIGNATION:	Scheduled Monument, LB grade II*, CA	LIST ENTRY NUMBER:	1020663	
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Collapse	NEW ENTRY?:	Yes	
OWNER TYPE:	Religious organisation	CONTACT:	Bill Klemperer 0121 625 6847	
SITE NAME: Stanwardine moated site and associated fishpond, Baschurch				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1017240	
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677	
SITE NAME:	Lower Cleeton moat, a moat and fishponds 380 m	etres south east of	Cleeton Court, Bitterley	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1010496	
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No	
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Jenny Marriott 01691 780677	
SITE NAME:	White Ladies (St Leonard's) Priory, Boscobel			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1015290	
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Stable	
PRINCIPAL VULNERABILITY:	Vandalism	NEW ENTRY?:	No	
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Alison MacDonald 0121 625 6827	

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

solution agreed. Immediate risk of further rapid deterioration or loss of fabric; В solution agreed but not yet implemented.

C Slow decay; no solution agreed.

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

D

Е

use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

CA LB

LPA

Conservation Area Listed Building Local Planning Authority National Park NP RPG

Registered Park and Garden Scheduled Monument

SM

UA WHS Unitary Authority World Heritage Site

SITE NAME:	Bowl barrow 450 metres north west of Felton F	arm, Bromfield			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1007712		
CONDITION:	Unknown	TREND:	Unknown		
PRINCIPAL VULNERABILITY:	Arable ploughing	No			
OWNER TYPE:	Commercial company	Jenny Marriott 01691 780677			
SITE NAME:	Roman camp north of Bromfield Farm, Bromfiel	d			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006273		
CONDITION:	Unknown	TREND:	Unknown		
PRINCIPAL VULNERABILITY:	Mineral extraction/related subsidence	NEW ENTRY ?:	No		
OWNER TYPE:	Commercial company, multiple owners	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Castle Tump, a motte castle and causeway, 150	metres west of Teme	Bridge, Burford		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1008392		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Stock erosion - extensive	NEW ENTRY?:	No		
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Motte and bailey castle 150 metres north east o	f Wilmington, Chirbu	ry with Brompton		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1012864		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Animal burrowing - extensive	NEW ENTRY?:	No		
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Offa's Dyke: section 2/3 mile (1170 metres) long with Brompton	g, north from souther	n boundary of Rownal Covert, Chirbu		
DESIGNATION:	Scheduled Monument, part in SM	LIST ENTRY NUMBER:	1003013		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No		
OWNER TYPE:	Other not for profit group	CONTACT:	Alison MacDonald 0121 625 6827		
SITE NAME:	Offa's Dyke: section one mile 750 yards (2290 n metres) north of Lack Brook - Also in Powys: W				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1003797		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY ?:	No		
OWNER TYPE:	Private	CONTACT:	Alison MacDonald 0121 625 6827		
	Offa's Dyke: two sections running 400 yards (370 metres) south of Camlad Stream - Also in Powys: Wales,				
	Offa's Dyke: two sections running 400 yards (37 Chirbury with Brompton	0 metres) south of Ca	amlad Stream - Also in Powys: Wales,		
SITE NAME:	Offa's Dyke: two sections running 400 yards (37 Chirbury with Brompton Scheduled Monument, part in SM	0 metres) south of Ca	amlad Stream - Also in Powys: Wales, 1006259		
SITE NAME: DESIGNATION: CONDITION:	Chirbury with Brompton				
SITE NAME: DESIGNATION:	Chirbury with Brompton Scheduled Monument, part in SM Generally unsatisfactory with major localised	LIST ENTRY NUMBER:	1006259		

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed.
 C Slow decay; no solution agreed.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:	Motte castle 80 metres north east of Home Farm,	Church Stretton			
DESIGNATION:	Scheduled Monument, CA	LIST ENTRY NUMBER:	1008396		
CONDITION:	Extensive significant problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Scrub/tree growth	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Bowl barrow 390 metres south east of Stanley Co				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1016664		
CONDITION:	Unknown	TREND:	Unknown		
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No		
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Norton Camp: a large multivallate hillfort, Culming	gton / Craven Arms			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1021073		
CONDITION:	Extensive significant problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Animal burrowing - extensive	NEW ENTRY?:	No		
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	The Mount motte and bailey castle, 120 metres north east of Hill House Farm, Diddlebury				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1012856		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Animal burrowing - extensive	NEW ENTRY?:	No		
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Moated site and associated ridge and furrow cultive Church, Hadnall	ation remains, 145	metres south of St Mary Magdalene's		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1019650		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No		
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Offa's Dyke: section 90 metres south of Brynorgan	ı, Llanfair Waterdin	e		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020905		
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Stable		
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No		
OWNER TYPE:	Private	CONTACT:	Alison MacDonald 0121 625 6827		
SITE NAME:	Offa's Dyke: section 890 metres north west and 32	20 metres west of L	ittle Selley, Llanfair Waterdine		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020903		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Improving		
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No		

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed.
 C Slow decay; no solution agreed.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site

 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:	Motte and bailey castle 100 metres west of Holy Trinity Church, Lydham				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1013486		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Stable		
PRINCIPAL VULNERABILITY:	Stock erosion - extensive	NEW ENTRY?:	No		
OWNER TYPE:	Private	Jenny Marriott 01691 780677			
SITE NAME:	Nickless moat, Milson				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1009552		
CONDITION:	Generally unsatisfactory with major localised problems				
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY ?:	No		
OWNER TYPE:	Private, multiple owners	Private, multiple owners CONTACT: Jer			
SITE NAME:	Callow Hill Camp: a small multivallate hillfort, Mins	sterley			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1019828		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Stable		
PRINCIPAL VULNERABILITY:	Vandalism	NEW ENTRY ?:	No		
OWNER TYPE:	Government or agency	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Roman villa at Linley Hall, More				
DESIGNATION:	Scheduled Monument, part in RPG grade II	LIST ENTRY NUMBER:	1006253		
CONDITION:	Unknown	TREND:	Unknown		
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No		
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Jenny Marriott 01691 780677		
GITE NAME:	Offa's Dyke: section 175 metres east of Cefn Bron	ydd, Newcastle on	Clun		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020899		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Stock erosion - moderate	NEW ENTRY?:	No		
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Alison MacDonald 0121 625 6827		
SITE NAME:	Small enclosed settlement on Fron, 340 metres we	est of St John's Chu	rch, Newcastle on Clun		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1021069		
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No		
OWNER TYPE:	Private, multiple owners	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Offa's Dyke: section 400 metres south west of Spr Waterdine	inghill Farm, Newca	astle on Clun / Clun / Llanfair		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020901		
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining		
PRINCIPAL VULNERABILITY:	Stock erosion - extensive	NEW ENTRY ?:	No		
OWNER TYPE:	Private, multiple owners CONTACT: Alison MacDonald				

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed.
 C Slow decay; no solution agreed.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:	Roman villa 150 yards (140 metres) south east of L	ea Hall, Pontesbury	/			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006246			
CONDITION:	Extensive significant problems	TREND:	Unknown			
PRINCIPAL VULNERABILITY:	Arable ploughing	No				
OWNER TYPE:	Private, multiple owners	Jenny Marriott 01691 780677				
SITE NAME:	Wat's Dyke, 420m long section, 190m west of the junction between Preeshenlle Lane and St Martin's Ro Selattyn and Gobowen					
DESIGNATION:	Scheduled Monument	1020617				
CONDITION:	Generally satisfactory but with minor localised problems	Declining				
PRINCIPAL VULNERABILITY:	Stock erosion - moderate	NEW ENTRY?:	No			
OWNER TYPE:	Private	Jenny Marriott 01691 780677				
SITE NAME:	Roman camps south west of Stoneyford Cottages,	Shifnal				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006249			
CONDITION:	Unknown	TREND:	Unknown			
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No			
OWNER TYPE:	Private	Jenny Marriott 01691 780677				
SITE NAME:	Roman fort 300 metres east of Drayton Lodge Farm, Shifnal					
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020283			
CONDITION:	Unknown	TREND:	Unknown			
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Uxacona Roman site (see also Telford and Wrekin Lilleshall and Donnington	Unitary Authority)	, Shifnal / St. Georges and Priorslee /			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1003811			
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Stable			
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No			
OWNER TYPE:	Private, multiple owners	CONTACT:	Alison MacDonald 0121 625 6827			
SITE NAME:	Roman military site at Rhyn Park, St. Martin's					
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1003716			
CONDITION:	Unknown	TREND:	Unknown			
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Camp Ring motte and bailey castle, enclosure, fishp Farm, Stanton Lacy	oond and ridge and	furrow 400 metres east of Culmingto			
	Scheduled Monument	LIST ENTRY NUMBER:	1012855			
DESIGNATION:						
	Generally unsatisfactory with major localised problems	TREND:	Declining			
DESIGNATION: CONDITION: PRINCIPAL VULNERABILITY:		TREND: NEW ENTRY?:	Declining No			
CONDITION:	problems		-			

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed.
 C Slow decay; no solution agreed.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:	Medieval fishpond reservoir north east of Haughmond Abbey and south west of the hamlet of Haughton, Uffington / Upton Magna					
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1002953			
CONDITION:	Extensive significant problems	TREND:	Declining			
PRINCIPAL VULNERABILITY:	Animal burrowing - extensive	NEW ENTRY?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Robury Ring: a small enclosed settlement on Wentnor Prolley Moor, Wentnor					
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1021072			
CONDITION:	Unknown	TREND:	Unknown			
PRINCIPAL VULNERABILITY:	Other	NEW ENTRY?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Hawcocks Mount ringwork castle 200 metres nort	h east of Hawcock	s Farm, Westbury			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1013494			
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining			
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY ?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Red Castle: an enclosure castle in Hawkstone Park, Weston-under-Redcastle					
designation:	Scheduled Monument and Listed Buildings - 2 grade II, RPG grade I	LIST ENTRY NUMBER:	1020850 and 1237180; 1264271			
CONDITION:	Extensive significant problems	TREND:	Improving			
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No			
OWNER TYPE:	Commercial company	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Upper Barn moat, Wistanstow					
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1012455			
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining			
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Bowl barrow 120 metres south west of Dorrington	n Cottage, Pipe Gat	te, Woore			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1016829			
CONDITION:	Unknown	TREND:	Unknown			
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			
SITE NAME:	Bowl barrow at The Napp, Worthen with Shelve					
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1017347			
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining			
PRINCIPAL VULNERABILITY:	Animal burrowing - extensive	NEW ENTRY?:	No			
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677			

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / SHROPSHIRE (UA) / EAST STAFFORDSHIRE

SITE NAME:	Snailbeach New Smeltmill, 350 metres north east of Green Acres, Worthen with Shelve				
DESIGNATION:	Scheduled Monument and Listed Buildings - 2 grade II	LIST ENTRY NUMBER:	1017764 and 1307989; 1055031		
CONDITION:	Generally satisfactory but with significant localised problems	Declining			
PRINCIPAL VULNERABILITY:	Scrub/tree growth	Scrub/tree growth NEW ENTRY?: No			
OWNER TYPE:	Private, multiple owners	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Two bowl barrows 290 metres north of Upper House Farm, Worthen with Shelve				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1016666		
CONDITION:	Unknown	TREND:	Unknown		
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No		
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677		
SITE NAME:	Llanymynech, Llanymynech and Pant				
DESIGNATION:	Conservation Area, 12 LBs, 2 SMs	NEW ENTRY?:	No		
CONDITION:	Very bad	TREND:	Deteriorating significantly		
VULNERABILITY:	Medium	CONTACT:	Andy Wigley (LPA) 01743 254605		

STAFFORDSHIRE

EAST STAFFORDSHIRE

	SITE NAME:	Sinai Park, Burton on Trent, Branston	Mid C17 timber framed house, one wing of which was repaired some years ago. The remainder is in very poor
	DESIGNATION:	Listed Building grade II*, SM	condition and continues to deteriorate. It is in critical condition with areas of partial collapse but no agreed plans
	CONDITION:		for its repair. The owners have employed Barker Langham to undertake an initial options appraisal, and are in
	OCCUPANCY:	Part occupied/part in use	discussion with the Heritage Lottery Fund with regard to
	PRIORITY CATEGORY:	A (A)	bringing forward a scheme for its restoration.
	OWNER TYPE:	Private	
© Historic England	LIST ENTRY NUMBER:	1038484	Contact: Julie Taylor 0121 625 6848

© Historic England	SITE NAME:	Gates and gatepiers at Hoar Cross Hall, Maker Lane, Hoar Cross, Yoxall	Pair of gates and gate piers of circa 1700, which were moved to their present site around 1870. The wrought iron gates are corroding while the wall and gate piers need
	DESIGNATION:	Listed Building grade II*, CA	repair. Inspection undertaken by an Historic England engineer has led to a detailed survey being carried out to
	CONDITION:	Very bad	inform repairs. The owners have been offered an Historic England Repair Grant to assist funding the repairs.
	OCCUPANCY:	N/A	
	PRIORITY CATEGORY:	D (C)	
	OWNER TYPE:	Commercial company	
	LIST ENTRY NUMBER:	1038479	Contact: Imogen Sambrook 0121 625 6854

SITE NAME:	Enclosures and cursus 300 yards (270 metres) south east of Efflinch, Barton-under-Needwood			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006073	
CONDITION:	Unknown	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No	
OWNER TYPE:	Commercial company	CONTACT:	lan George 0121 625 6859	

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / EAST STAFFORDSHIRE / LICHFIELD

SITE NAME:	Timber circle, hengi-form monument and part of a pit alignment at Catholme, Barton-under-Needwood				
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1019109		
CONDITION:	Unknown	TREND:	Unknown		
PRINCIPAL VULNERABILITY:	Mineral extraction/related subsidence	NEW ENTRY ?:	No		
OWNER TYPE:	Private, multiple owners	lan George 0121 625 6859			
SITE NAME:	Clarence Street/Anglesey Road, Burton upon Trent, Anglesey				
DESIGNATION:	Conservation Area, 2 LBs	NEW ENTRY?:	No		
CONDITION:	Very bad	TREND:	Deteriorating		
VULNERABILITY:	High	CONTACT:	Ben Williscroft (LPA) 01283 508624		
SITE NAME:	George Street, Burton, Burton upon Trent, Bu	irton			
DESIGNATION:	Conservation Area, 8 LBs	NEW ENTRY ?:	No		
CONDITION:	Very bad	TREND:	Improving		
VULNERABILITY:	High	CONTACT:	Ben Williscroft (LPA) 01283 508624		

LICHFIELD

DESIGNATION: Scheduled Monument, 3 LBs, prominent garden folly with considerable structural iss	© Historic England	SITE NAME:	Manor House, Hamstall Ridware	Porch, walls and gatehouse to timber framed C15 country house, substantially altered in C16 and C18 with brick hall,
I he house is still in use, but the tower is derelict and in		DESIGNATION:	Scheduled Monument, 3 LBs, CA	tower and courtyard walls. The tower remains as a prominent garden folly with considerable structural issues. The house is still in use, but the tower is derelict and in
CONDITION: Very bad poor condition. The owner is working with Historic England to manage vegetation. A detailed structural		CONDITION:	Very bad	poor condition. The owner is working with Historic
OCCUPANCY: N/A assessment of the site is needed.		OCCUPANCY:	N/A	assessment of the site is needed.
PRIORITY CATEGORY: A (New entry - re-assessed)		PRIORITY CATEGORY:	A (New entry - re-assessed)	
OWNER TYPE: Private		OWNER TYPE:	Private	
© Historic England LIST ENTRY NUMBER: 1006119 Contact: Imogen Sambrook 0121 625 6854		LIST ENTRY NUMBER:	1006119	Contact: Imogen Sambrook 0121 625 6854

© Historic Ergland	SITE NAME:	Angel Croft Hotel, front railings and gates, Beacon Street, Lichfield	A fine three storey hotel, built c1750 in brick with ashlar dressings. The railings and gates are included in its listing and are also in poor condition. The building has been
	DESIGNATION:	Listed Building grade II*, CA	empty for some time. Permission was been granted for conversion to apartments with an agreement to secure the
	CONDITION:	Poor	repair of the gates and railings. The property was purchased last year by Friel Homes who intend to
	OCCUPANCY:	Vacant/not in use	commence on site later in 2016.
	PRIORITY CATEGORY:	B (B)	
	OWNER TYPE:	Commercial company	
	LIST ENTRY NUMBER:	1187354	Contact: Julie Taylor 0121 625 6848

	LIST EINTRE NOTIBER.		Contact. Julie Taylor 0121 623 6646
N ^A WII.	SITE NAME:	Church Tower north of Church of St John, St Johns Hill, Shenstone	This is a C13 derelict church tower with later alterations. There are no current plans for future use of the tower. Local Planning Authority Building Inspectors have visited in
	DESIGNATION:	Listed Building grade II*, CA	the past and the structure was considered stable at the time. A Historic England Architect visited approximately
	CONDITION:	DITION: Very bad five years ago and advised of	five years ago and advised on the removal of ivy. Previous proposals to agree a repair scheme between interested
	OCCUPANCY:	N/A	parties have not come to fruition.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1038830	Contact: John Tiernan 0121 625 6839

© Historic England

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument
- 30

HERITAGE AT RISK 2016 / WEST MIDLANDS / LICHFIELD / NEWCASTLE-UNDER-LYME

ITE NAME:	Church of St John the Baptist, Edingale
esignation:	Listed Place of Worship grade II*
CONDITION:	Very bad
RIORITY CATEGORY:	B (New entry)
WNER TYPE:	Religious organisation
IST ENTRY NUMBER:	88243

The church of St John the Baptist has C13 origins and consists of a nave with a west tower and a chancel with a north side organ chamber. Several phases of past repairs, remodeling and rebuilding are clearly evident but assorted works to renew roof coverings and rainwater goods are urgently required. High level masonry works, repointing and assorted structural repairs are also needed, together with the installation of a new surface water drainage installation. A Listed Places of Worship Roof Repair grant to assist with these repairs was awarded in June 2016.

Contact: John Tiernan 0121 625 6839

© Historic England

SITE NAME:	Site of round barrow near River Tame, Alrewas		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006090
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Gardening	NEW ENTRY?:	No
OWNER TYPE:	Charity (heritage)	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Air photographic site south west of Elford, Fisherw	vick	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006100
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Local authority, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Causewayed enclosure, Fradley and Streethay		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1002964
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Fazeley and Bonehill, Fazeley / Drayton Bassett		
DESIGNATION:	Conservation Area, 12 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating
VULNERABILITY:	Medium	CONTACT:	Claire Hines (LPA) 01543 308188

NEWCASTLE-UNDER-LYME

© Historic England

	SITE NAME:	Model farm complex south west of Betley Old Hall, Main Street, Betley	Early C19 model farm including a range of cowhouses, a granary, cartshed, stables and watermill. The owner is currently repairing the buildings for agricultural and storage
	DESIGNATION:	Listed Building grade II*, CA	use. Repairs to the granary have been completed and the front range and vaults have been stabilised. Repairs are on-
	CONDITION:	Fair	going to the bottom yard range. Possible alternative uses for the buildings are being discussed with the Local Planning
	OCCUPANCY:	Vacant/not in use	Authority.
	PRIORITY CATEGORY:	E (F)	
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1 1 8 8 3 9 5	Contact: Julie Taylor 0121 625 6848

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

D

Е

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / NEWCASTLE-UNDER-LYME / PEAK DISTRICT (NP)

M	K	Ar
	Starle	
V		A T

© Historic England Archive

© Histor

SITE NAME: DESIGNATION:	SITE NAME:	Heighley Castle, Heighley Lane, Madeley	Remains of a medieval castle dating mainly from the early C13. Only fragments of walling survive due to it being
	DESIGNATION:	Scheduled Monument and Listed Building grade II	partly demolished in the Civil War. The castle is heavily overgrown with masonry eroding and is generally in a very poor condition. A Historic England Section 17 Managemer
	CONDITION:	Very bad	Agreement has been offered and accepted by the owner for vegetation clearance prior to undertaking a condition
	OCCUPANCY:	N/A	survey and masonry consolidation.
0.0000	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1011070 and 1353703	Contact: Imogen Sambrook 0121 625 6854

	SITE NAME:	Gatehouse, walls and bollards to Maer Hall, Maer	Late C18 gatehouse, walls and bollards forming the approach to Maer Hall. The Hall is set in an early C19 park
	DESIGNATION:	Listed Building grade II*, CA	by John Webb. The property is associated with the Wedgwood and Darwin families. The condition of the
	CONDITION:	Poor	gatehouse continues to deteriorate with repairs to the roof, gables and stonework required. Stabilising works have
K. Con .	OCCUPANCY:	N/A	taken place and further negotiations are underway
	PRIORITY CATEGORY:	C (C)	regarding more permanent repairs.
	OWNER TYPE:	Private	
oric England	LIST ENTRY NUMBER:	1027834	Contact: Julie Taylor 0121 625 6848

SITE NAME:	Heighley Castle, Madeley		
DESIGNATION:	Scheduled Monument and Listed Building grade II	LIST ENTRY NUMBER:	1011070 and 1353703
CONDITION:	Extensive significant problems	TREND:	Improving
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854

PEAK DISTRICT (NP)

· · · ·			
000	SITE NAME:	Critchlow Monument, Sheen, Staffordshire Moorlands	Chest tomb and railings to the Critchlow Family, c1853 with large aedicular Gothic stone chest and spike headed
	DESIGNATION:	Listed Building grade II*, CA	wrought iron railing surround. The north face of the tomb has suffered two fragment losses to the blind arcading
	CONDITION:	Poor	panels at the west and east end. The surrounding railings on all four sides have deteriorated where they fix into the
	OCCUPANCY:	N/A	stone base, in some cases to a point of complete loss,
	PRIORITY CATEGORY:	C (C)	potentially jeopardising the long term stability of the monument. Historic England has contacted the
ACCORDENT AND A	OWNER TYPE:	Private	Churchwardens to discuss possible repairs.
Historic England	LIST ENTRY NUMBER:	37455	Contact: Imogen Sambrook 0121 625 6854

© His

NTE NAME:Book book states of Stanshope, Alsex					
CONDITION:Generally unsatisfactory with major localised problemsREND:DecliningPINCIPAL VULNERABILITY:Animal burrowing - Badger - extensiveNew ENTRY?:NoOWNER TYPE:PrivateCONTACT:Imagen Sambrook 0121 625 6854SITE NAME:Copper mines on Ectorn Hill, Wetton, Staffordshire VeorlandsImagen Sambrook 0121 625 6854DESIGNATION:Scheduled MonumentImagen Sambrook 0121 625 6854Condition:Scheduled MonumentImagen Sambrook 0121 625 6854PRINCIPAL VULNERABILITY:Schub / comparison 1000 for the main of the m	SITE NAME:	TE NAME: Bowl barrow 450 metres east of Stanshope, Alstonefield, Staffordshire Moorlands			
CONDITION:problemsproblemsPRINCIPAL VULNERABILITY:Animal burrowing - Badger - extensiveNEW ENTRY?:NoOWNER TYPE:PrivateCONTACT:Imogen Sambrook 0121 625 6854SITE NAME:Copper mines on Ecton Hill, Wetton, Staffordshire HoorlandsImogen Sambrook 0121 625 6854DESIGNATION:Scheduled MonumentIST ENTRY NUMBER:1021175CONDITION:Generally satisfactory but with minor localised problemsImprovingImprovingPRINCIPAL VULNERABILITY:Scrub/tree growthNEW ENTRY?:No	DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1010798	
OWNER TYPE:PrivateCONTACT:Imogen Sambrook 0121 625 6854SITE NAME:Copper mines on Ecton Hill, Wetton, Staffordshire MoorlandsDESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1021175CONDITION:Generally satisfactory but with minor localised problemsTREND:ImprovingPRINCIPAL VULNERABILITY:Scrub/tree growthNEW ENTRY?:No			TREND:	Declining	
STE NAME: Copper mines on Ecton Hill, Wetton, Staffordshire Hoorlands DESIGNATION: Scheduled Monument LIST ENTRY NUMBER: 1021175 CONDITION: Generally satisfactory but with minor localised problems Improving PRINCIPAL VULNERABILITY: Scrub/tree growth NEW ENTRY?: No	PRINCIPAL VULNERABILITY:	Animal burrowing - Badger - extensive	NEW ENTRY?:	No	
DESIGNATION: Scheduled Monument LIST ENTRY NUMBER: 1021175 CONDITION: Generally satisfactory but with minor localised problems TREND: Improving PRINCIPAL VULNERABILITY: Scrub/tree growth NEW ENTRY?: No	OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
CONDITION: Generally satisfactory but with minor localised problems TREND: Improving PRINCIPAL VULNERABILITY: Scrub/tree growth NEW ENTRY?: No	SITE NAME:	Copper mines on Ecton Hill, Wetton, Staffordshir	e Moorlands		
PRINCIPAL VULNERABILITY: Scrub/tree growth NEW ENTRY?: No	DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1021175	
	CONDITION:	Generally satisfactory but with minor localised problems	TREND:	Improving	
OWNER TYPE: Mixed, multiple owners CONTACT: Ian George 0121 625 6859	PRINCIPAL VULNERABILITY: Scrub/tree growth		NEW ENTRY ?:	No	

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В implemented.

C Slow decay; no solution agreed.

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

use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

CA LB

- LB LPA NP RPG SM
- Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

UA Unitary Authority WHS World Heritage Site

32

SOUTH STAFFORDSHIRE

© Historic England

SITE NAME: Stable Court at Four Ashes Hall, Four Ashes, Enville DESIGNATION: Listed Building grade II* CONDITION: Very bad OCCUPANCY: Vacant/not in use PRIORITY CATEGORY: A (A)

Commercial company

1277027

Stable court incorporating extensive farm outbuilding ranges at Four Ashes Hall dating from the mid to late C18 with C20 alterations. One range has virtually collapsed and the roofs are in a very bad state. A programme of urgent repairs to the main frontage of the building was completed in 2006 with a Historic England grant, but the rest of the building remains in very poor condition. A Historic England Architect has visited and discussions on a funding package continue.

Contact: John Tiernan 0121 625 6839

SITE NAME:	ITE NAME: Roman fort west of Eaton House, Brewood and Coven			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006098	
CONDITION:	Unknown	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No	
OWNER TYPE:	OWNER TYPE: Private		Imogen Sambrook 0121 625 6854	
SITE NAME:	Rodbaston Old Hall moated site and fishpond, Penk	ridge		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1011893	
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No	
OWNER TYPE:	Educational (independent)	CONTACT:	Jenny Marriott 01691 780677	
SITE NAME:	Roman camp, Kinvaston, Penkridge / Lapley, Stretto	on and Wheaton A	ston	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006104	
CONDITION:	Unknown	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Stock erosion - moderate	NEW ENTRY?:	No	
OWNER TYPE:	Private, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854	

STAFFORD

Engine House and Boiler House SITE NAME: at Mill Meece Pumping Station, Standon DESIGNATION: Listed Building grade II* CONDITION Poor OCCUPANCY: Occupied/in use PRIORITY CATEGORY: B (A) OWNER TYPE: Utility LIST ENTRY NUMBER: 1039047

Former pumping station built around 1914 for the Staffordshire Potteries Waterworks Company. It now operates as a museum. The building was designed by William Campbell and constructed by Thomas Godwin and Son. The engine house and boiler house form part of an exceptionally complete pumping station site in which the integrated process of water pumping is still readable. Repairs are in progress to address the remaining issue of asbestos and enable the steam engines to be used once more. Roof repairs are needed.

© Historic England

Contact: Julie Taylor 0121 625 6848

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no

D

Е

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

Slow decay; solution agreed but F not yet implemented.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA LB
- I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM ÍΙΑ
- Unitary Authority World Heritage Site WHS

	SITE NAME:	Remains of Trentham Hall, the Grand Entrance and Orangery, Park Drive, Trentham Gardens, Swynnerton	The remains of a country house of 1833-42 by Sir Charles Barry and an orangery of 1808, all situated in an C18/C1 park by Lancelot Brown. Emergency repairs have been carried out and the adjacent Italian gardens have been	
	DESIGNATION:	Listed Building grade II*, RPG grade II*, CA	successfully restored. However, several heritage assets on the site are still in need of urgent repair and viable new uses.	
And the second	CONDITION:	Very bad		
Sector Sector	OCCUPANCY:	Vacant/not in use		
© Historic England Archive	PRIORITY CATEGORY:	A (A)		
C moone England / a chine	OWNER TYPE:	Commercial company		
	LIST ENTRY NUMBER:	1190243	Contact: Julie Taylor 0121 625 6848	

SITE NAME:	Moated site in Reynold's Orchard, Eccleshall		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1011051
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Animal burrowing - extensive	NEW ENTRY?:	No
OWNER TYPE:	Commercial company	CONTACT:	Jenny Marriott 01691 780677
SITE NAME:	Multivallate hillfort at Bury Bank, Stone Rural		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1008548
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	Yes
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Bowl barrow north of Hargreaves Wood, Swyn	nerton	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1009315
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Foregate and St Georges		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving significantly
VULNERABILITY:	Medium	CONTACT:	Penny McKnight (LPA) 01785 619337
SITE NAME:	Trentham, Swynnerton		
DESIGNATION:	Conservation Area, 30 LBs, RPG grade II*	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	No significant change
VULNERABILITY:	Low	CONTACT:	Penny McKnight (LPA) 01785 619337
SITE NAME:	Walk Mill, Eccleshall		
DESIGNATION:	Conservation Area, LB grade II	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating significantly
VULNERABILITY:	Medium	CONTACT:	Penny McKnight (LPA) 01785 619337

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site

 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

SITE NAME:

DESIGNATION:

CONDITION:

OCCUPANCY:

OWNER TYPE:

SITE NAME:

DESIGNATION:

CONDITION:

PRIORITY CATEGORY:

LIST ENTRY NUMBER:

STAFFORDSHIRE MOORLANDS

	SITE
	DESI
Nº STORM	CON
MY TETT	000
and the second	PRIO
1 th	owi

SITE NAME:	Biddulph Old Hall, Biddulph	Substantial remains of a mansion constructed in the 1580
DESIGNATION:	Scheduled Monument, part in LB grade II*	for Francis Biddulph. It came under siege by the Parliamentarians in 1643 when the east range was destroyed and the house fired. The tower and rest of the
CONDITION:	Poor	remains are in need of consolidation. Works were partially completed with the aid of a Historic England grant but have
OCCUPANCY:	N/A	stalled for some years now.
PRIORITY CATEGORY:	C (C)	
OWNER TYPE:	Private	
LIST ENTRY NUMBER:	1014688	Contact: Ian George 0121 625 6859

© Historic England

© Historic England

Y	SITE NAME:	Prospect Tower and attached wing, Knypersley, Biddulph	Built in 1828 by John Bateman as a gamekeeper's house and eye catcher on the Knypersley Hall estate. It is a three
	DESIGNATION:	Listed Building grade II*	storey octagonal structure in red sandstone with side wing and crenelated parapets. The building has been disused for
	CONDITION:	Poor	about 25 years and the fabric is gradually deteriorating. The County Council is considering alternative options for re-
	OCCUPANCY:	Vacant/not in use	use but have been challenged by the presence of bats. An
	PRIORITY CATEGORY:	C (C)	options appraisal for the building is now underway.
	OWNER TYPE:	Local authority	
	LIST ENTRY NUMBER:	1037810	Contact: Imogen Sambrook 0121 625 6854

Hales Hall, Oakamoor Road,

Listed Building grade II*

Part occupied/part in use

Alton Towers and attached

garden walls and gatehouse, Alton Park, Farley

Listed Building grade II*, RPG

Commercial company

Cheadle

Poor

F (A)

1204735

grade l

1374611

Poor

Baroque style, small country house built in 1712 for Mrs

Grosvenor the granddaughter of Sir Matthew Hale, Lord

Chief Justice of England (1670-1676). The condition of the

house has deteriorated, with water ingress from the roof being of particular concern. Hales Hall has recently been

purchased by the adjacent land owner, who intends to use

Country house, walls and gatehouse, c1810, set in early

C19 valley gardens. Derelict when listed. A complete

condition survey was undertaken and emergency work completed. A conservation management plan for the whole

site has been prepared and phased programme of small

works is on-going. However, no overall solution for the

the Hall as bar facilities for the camp site.

Contact: Julie Taylor 0121 625 6848

whole site at present.

© Historic England

© Historic England Archive

	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	C (E)	
	OWNER TYPE:	Commercial company	
	LIST ENTRY NUMBER:	1374685	Contact: Julie Taylor 0121 625 6848
2	SITE NAME:	Sharpecliffe Hall, Ipstones	A large country house dated 1673 but restored and
	DESIGNATION:	Listed Building grade II*	enlarged in the C19. It may hide earlier fabric. Some repairs have been undertaken in recent years but essential roof
2	CONDITION:	Poor	repairs to the wings are still needed.
un -	OCCUPANCY:	Vacant/not in use	
- Citera	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Private	
		THVace	

© Historic England

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no

- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- С Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented. Under repair or in fair to good

LIST ENTRY NUMBER:

D

Е

repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use)

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

Contact: Julie Taylor 0121 625 6848

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- Registered Park and Garden Scheduled Monument RPG
- SM
- ΪA Unitary Authority World Heritage Site WHS

HERITAGE AT RISK 2016 / WEST MIDLANDS / STAFFORDSHIRE MOORLANDS

	SITE NAME:	The Gazebo west of Whitehough, Ipstones	An early C18 gazebo in the grounds of the C17 farmhouse at Whitehough. Some repairs were undertaken in the
	DESIGNATION:	Listed Building grade II*	1990s with grant assistance from Historic England. However, further repair works are now required to the
	CONDITION:	Fair	roof, stonework and joinery to complete the restoration.
	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Private	
© Historic England	LIST ENTRY NUMBER:	1374612	Contact: Julie Taylor 0121 625 6848

1	SITE NAME:	Church of St Chad, A 53, Longsdon	Designed by Ge consists of a we
	DESIGNATION:	Listed Place of Worship grade II*	was inspired by spire masonry is
	CONDITION:	Poor	pointing. The rai
THE REAL PROPERTY	PRIORITY CATEGORY:	D (C)	fail. The eaves to
	OWNER TYPE:	Religious organisation	collapsed. The g blocked and ine
	LIST ENTRY NUMBER:	1037805	Repair grant to a 2016.
			2010.

erald Horsley and built in 1903, this church est tower with spire, nave and chancel and Norman Shaw's All Saints at Leek. The s colonised by saplings and requires reainwater goods are blocked and ineffective e roof tiles are starting to delaminate and to the west side of the vestry roof have gullies to the surface water system are also effective. A Listed Places of Worship Roof assist funding repairs was awarded in June

© Historic England

Contact: John Tiernan 0121 625 6839

SITE NAME:	Paynsley Hall moated site and outer enclosure, Draycott in the Moors			
DESIGNATION:	Scheduled Monument, LB grade II	LIST ENTRY NUMBER:	1011050	
CONDITION:	Extensive significant problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Stock erosion - localised/limited	NEW ENTRY ?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Dieu-la-Cres Abbey (remains of), Leek			
DESIGNATION:	Scheduled Monument, 2 LBs	LIST ENTRY NUMBER:	1006107	
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Stock erosion - moderate	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Alton and Farley			
DESIGNATION:	Conservation Area	NEW ENTRY?:	No	
CONDITION:	Poor	TREND:	Deteriorating	
VULNERABILITY:	Low	CONTACT:	Gill Bayliss (LPA) 01538 395400	
SITE NAME:	Cheadle			
DESIGNATION:	Conservation Area	NEW ENTRY?:	No	
CONDITION:	Very bad	TREND:	Deteriorating	
VULNERABILITY:	Low	CONTACT:	Gill Bayliss (LPA) 01538 395400	
SITE NAME:	Leek			
DESIGNATION:	Conservation Area	NEW ENTRY?:	No	
CONDITION:	Very bad	TREND:	Deteriorating	
VULNERABILITY:	Low	CONTACT:	Gill Bayliss (LPA) 01538 395400	

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

Е

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

D Slow decay; solution agreed but F not yet implemented.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

LIST ENTRY NUMBER:

1208600

TAMWORTH

SITE NAME:	The Moat House, Lichfield Street	One of Tamworth's oldest and most interesting buildings. The Moat House is Elizabethan in style, built of brick with
DESIGNATION:	Listed Building grade II*	stone details; the interior features include a fine staircase and an elaborate plaster ceiling to the first floor gallery. The
CONDITION:	Poor	ground floor was formerly used as a public house and restaurant. The property is current for sale.
OCCUPANCY:	Part occupied/part in use	
PRIORITY CATEGORY:	C (C)	
OWNER TYPE:	Commercial company	

Contact: Julie Taylor 0121 625 6848

© Tamworth Borough Council

© Historic England

	SITE NAME:	Deanery wall, Lower Gungate, Tamworth	A C14 masonry wall which was part of St Editha's Deanery. An Historic England engineer has inspected the three
	DESIGNATION:	Scheduled Monument and Listed Buildings - 2 grade II, 3 LBs, CA	surviving sections of wall, parts of which are in urgent need of maintenance and repair. The removal of plant growth, repointing and resetting of stones to wall tops are all
	CONDITION:	Poor	required. As a boundary wall, the ownership is uncertain, and liability for repair unclear. Investigation is necessary.
	OCCUPANCY:	N/A	and nability for repair difficult. Investigation is necessary.
	PRIORITY CATEGORY:	C (C)	
286.4	OWNER TYPE:	Unknown	
	LIST ENTRY NUMBER:	1006059 and 1197033; 1207833	Contact: Imogen Sambrook 0121 625 6854

SITE NAME:	Saxon defences		
DESIGNATION:	Scheduled Monument, LB grade II, part in CA	LIST ENTRY NUMBER:	1006088
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Other	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Imogen Sambrook 0121 625 6854

STOKE-ON-TRENT, CITY OF (UA)

, -	- (-)		
	SITE NAME:	Former Wedgwood Institute (Public Library), Queen Street, Burslem	An art school, gallery and library built in 1869 and constructed in brick and terracotta with a richly ornamented facade. The Institute has been transferred to
	DESIGNATION:	Listed Building grade II*	the Prince's Regeneration Trust who are now in the process of bringing the building back into use as an
	CONDITION:	Poor	enterprise hub and centre for start-up businesses. The first phase of repair work was completed in September 2016.
# # #	OCCUPANCY:	Part occupied/part in use	Subject to funding, the second phase of work to enlarge
	PRIORITY CATEGORY:	F (F)	and refurbish the Institute is due to start in spring 2017 with completion anticipated in the winter of 2018/19.
	OWNER TYPE:	Charity (heritage)	
	LIST ENTRY NUMBER:	1195840	Contact: John Tiernan 0121 625 6839

© Historic England

	SITE NAME: DESIGNATION: CONDITION: OCCUPANCY: PRIORITY CATEGORY:	Bethesda Methodist Chapel, Albion Street, Hanley	A former Methodist chapel built in the C19 with intact interiors known as "the Cathedral of the Potteries". The
Annual I		Listed Building grade II*	Historic Chapels Trust has completed external repairs with the help of grants from Historic England and the Heritage
		Poor	Lottery Fund. Further repairs have also been undertaken to some of the outbuildings. The Friends group has
		Vacant/not in use	undertaken repairs to the stained glass. The Trust is
		F (F)	looking at options for increased use of the building.
	OWNER TYPE:	Charity (heritage)	
	LIST ENTRY NUMBER:	1195821	Contact: Julie Taylor 0121 625 6848

© Historic England

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST N	MIDLANDS / STOKE-ON	I-TRENT, CITY OF (UA)		
1	SITE NAME:	Bottle oven and factory, Price and Kensington Teapot Works, Newcastle Street, Longport	An early C19 pottery complex with a bottle oven that has been repaired and only one range now occupied. A fire in the three storey range has resulted in the demolition of	
	DESIGNATION:	Listed Building grade II*	walls above the second floor and the removal of the roof structure. Theft of slates and tiles from the roofs of many	
	CONDITION:	Very bad	of the other buildings means that the complex is exposed and highly vulnerable. Urgent works are required to	
	OCCUPANCY:	Part occupied/part in use	stabilise the buildings while a new use is sought.	
	PRIORITY CATEGORY:	A (A)		
	OWNER TYPE:	Commercial company		
© Historic England	LIST ENTRY NUMBER:	1290799	Contact: Sarah Lewis 0121 625 6846	
	SITE NAME:	Chatterley Whitfield Colliery, Biddulph Road, Stoke-on-Trent	Large redundant C19/C20 colliery in need of major rep and regeneration. The site includes 15 scheduled struct	
7 01	DESIGNATION:	Scheduled Monument, 6 LBs	and 5 listed buildings. A heritage based regeneration programme has been started based on a masterplan but a	
	CONDITION:	Very bad	long term solution still needs to be agreed. Progress with the re-use of buildings and reclamation works has been	
LEAVILLE	OCCUPANCY:	Vacant/not in use	slow however. Discussions on private sector engagement	
	PRIORITY CATEGORY:	A (A)	and longer term proposals are ongoing.	
	OWNER TYPE:	Local authority		
© Historic England	LIST ENTRY NUMBER:	1015947	Contact: Bill Klemperer 0121 625 6847	
0				
	SITE NAME:	Chatterley Whitfield: pithead baths complex (18-21), Biddulph Road, Stoke-on-Trent	Originally opened in the 1860s, Chatterley Whitfield became the first mine in Britain to draw more than a million tons of coal in a year in 1937. The pithead baths and	
	DESIGNATION:	Listed Building grade II*, SM	canteen were erected at this time and are of special interest as an example of large scale provision for miners in	
	CONDITION:	Very bad	the early C20. On the closure of the mine, the buildings were used to accommodate a museum, this has since	
and the second second	OCCUPANCY:	Vacant/not in use	closed. The whole colliery site is now vacant and these	
Product and	PRIORITY CATEGORY:	A (A)	buildings are in very poor condition.	
	OWNER TYPE:	Local authority		
© Historic England	LIST ENTRY NUMBER:	1260223	Contact: Bill Klemperer 0121 625 6847	
54	SITE NAME:	Mausoleum, Stone Road, Trentham	A mausoleum built for the Dukes of Sutherland around 1808 and set opposite to one of the entrances to	
	DESIGNATION:	Listed Building grade I	Trentham Park. A package of urgent roof repairs was carried out with funding from Historic England and the	
	CONDITION:	Fair	Local Planning Authority. Further repairs to doors and the	
	OCCUPANCY:	N/A	rear window have also been completed. The fabric is now generally sound, but the building remains at risk until	
March Hards	PRIORITY CATEGORY:	E (E)	responsibility for future upkeep is clearly established.	
	OWNER TYPE:	Religious organisation		
© Historic England	LIST ENTRY NUMBER:	1210451	Contact: Julie Taylor 0121 625 6848	
100 ⁻⁷				
	SITE NAME:	Church of St John the Baptist, Cross Hill, Burslem	This church was largely rebuilt in 1717 but retains its medieval tower. Non-breathable paint on the nave external walls is trapping moisture causing significant levels	
	DESIGNATION:	Listed Place of Worship grade II	of damp internally and the deterioration of the outer brick	
- + + + .	CONDITION:	Poor	face. Outbreaks of dry rot have occurred in the past and re-roofing with inappropriate and heavy concrete tiles on	
	PRIORITY CATEGORY:	C (C)	the hipped nave roof is leading to structural problems. The	
	OWNER TYPE:	Religious organisation	building has multiple fabric defects and has been the victim of heritage crime. Negotiations to lease this place of	
	LIST ENTRY NUMBER:	1291065	worship to the New Testament Church of God are currently in progress.	
© Historic England			Contact: John Tiernan 0121 625 6839	

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed.
 C Slow decay; no solution agreed.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / STOKE-ON-TRENT, CITY OF (UA) / TELFORD AND WREKIN (UA)

Hanley

Poor

D (B)

1245925

All Saints Church, Leek Road,

Listed Place of Worship grade II

Religious organisation

© Historic England

An Arts and Crafts Gothic church designed by Gerald Horsley in 1910. Built with red brick buttressed walls and sandstone dressings, with steeply pitched roofs that have plain clay and replacement concrete tiles. Failed abutment flashings at the east end of the church and defective rainwater goods threaten the integrity of this largely unaltered building. A scheme to create an enclosed place of worship within the unheated church is now proposed. A Heritage Lottery Fund Grant for Places of Worship was awarded in 2015 and repair work is anticipated to start in autumn 2016.

Contact: John Tiernan 0121 625 6839

SITE NAME:	Caldon Canal, Stoke-on-Trent		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Medium	CONTACT:	Jane Corfield (LPA) 01782 236680
SITE NAME:	Longton Town Centre, Longton		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Medium	CONTACT:	Jane Corfield (LPA) 01782 236680
SITE NAME:	Newcastle Street, Middleport		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Poor	TREND:	No significant change
VULNERABILITY:	High	CONTACT:	Jane Corfield (LPA) 01782 236680
SITE NAME:	Stoke Town, Stoke		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	No significant change
VULNERABILITY:	High	CONTACT:	Jane Corfield (LPA) 01782 236680
SITE NAME:	Trent & Mersey Canal, Stoke-on-Trent		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Medium	CONTACT:	Jane Corfield (LPA) 01782 236680

TELFORD AND WREKIN (UA)

The monument is situated in Granville Country Park near SITE NAME: Site of pumping engine at Telford. The condition of the engine house is deteriorating; Muxton Bridge colliery, Lilleshall and Donnington loose joints in the brickwork are causing bricks to become dislodged. Remedial action has been agreed in principle but DESIGNATION: Scheduled Monument a timetable for implementation of repairs has not yet been agreed with Telford and Wrekin Council. CONDITION: Poor OCCUPANCY: Vacant/not in use PRIORITY CATEGORY: B (New entry) OWNER TYPE: Local authority LIST ENTRY NUMBER: 1018468 Contact: Bill Klemperer 0121 625 6847

© Historic England

PR	IORITY	CATEGOR	IES
	Lucius als		

Immediate risk of further rapid deterioration or loss of fabric; no solution agreed. Immediate risk of further rapid

D

Е

- В deterioration or loss of fabric; solution agreed but not yet implemented.
- С Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented.

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

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

NOTE Last year's priority category is shown in brackets (otherwise. New Entry is noted).

- Conservation Area Listed Building
- LB I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM ÍΙΑ
- Unitary Authority World Heritage Site WHS

HERITAGE AT RISK 2016 / WEST MIDLANDS / TELFORD AND WREKIN (UA)

		(-)	
And States States	SITE NAME:	Bedlam Furnace, The Gorge	The Bedlam Furnace, located in the Ironbridge Gorge, was
And the second sec	DESIGNATION:	Scheduled Monument, LB grade II*, CA, WHS	built in the 1750s and remained active in to the C19. It is the likely source of the cast members used in the nearby world famous iron bridge. Exposure to the elements has
	CONDITION:	Poor	led to water damage and the failure of repairs undertaken in the late 1990s. The Ironbridge Gorge Museum Trust
	OCCUPANCY:	N/A	plans consolidation works for collapsing masonry and has
	PRIORITY CATEGORY:	B (A)	received grant aid from Historic England to erect a permanent protective canopy over the monument;
and the second se	OWNER TYPE:	Local authority, multiple owners	construction work is planned to commence in summer 2016.
istoric England	LIST ENTRY NUMBER:	1006234	Contact: John Tiernan 0121 625 6839
State of	SITE NAME:	Charlton Castle, Wrockwardine	A medieval moated site which is very overgrown and has
W. UBARA	DESIGNATION:	Scheduled Monument	several uprooted trees damaging the earthworks. There are some elements of standing masonry exposed. The site
	CONDITION:	Very bad	needs an assessment of condition and the development of an appropriate management regime. There is potential to
	OCCUPANCY:	N/A	fund this through an Historic England Management
	PRIORITY CATEGORY:	C (C)	Agreement.
	OWNER TYPE:	Private	
Sector Stars	LIST ENTRY NUMBER:	1019649	Contact: Jenny Marriott 01691 780677

© Historic England Archive

© Hist

	SITE NAME:	Church of St Peter, Church Road, Oakengates	The church of St Peter was designed by Francis Halley of Shifnal and built between 1825-7 to replace a C12 chapel
	DESIGNATION:	Listed Place of Worship grade II	which consisted of the present nave and west tower to which the chancel was added in 1903. The church is
	CONDITION:	Poor	constructed in brindle brickwork with stone dressings and has slate covered roofs. Concealed ferrous metal dowels
	PRIORITY CATEGORY:	A (A)	have disrupted the masonry to the tower bell lights which
	OWNER TYPE:	Religious organisation	has resulted in sections of masonry shearing off. The vestry has settled and rotated away from the chancel wall. All of
	LIST ENTRY NUMBER:	1033297	the roofs require re-laying and the rainwater goods overhauling and repairing.

© Historic England

	SITE NAME:	Church of St Peter, Wrockwardine
	DESIGNATION:	Listed Place of Worship grade I, CA
V	CONDITION:	Poor
	PRIORITY CATEGORY:	D (D)
	OWNER TYPE:	Religious organisation
	LIST ENTRY NUMBER:	1030939

This C12 cruciform church has a nave and chancel, transepts and a crossing tower with later medieval chapels added to the north and south sides of the chancel. Much altered with prominent structural reinforcement in the form of angle buttresses to the tower and by subsequent restoration and repair schemes. Assorted works are urgently required to address defective tiled roof coverings, rainwater goods and high level stonework. A Heritage Lottery Fund Grant for Places of Worship for high level masonry repairs to the crossing tower was awarded in 2015 and work is likely to commence in 2016.

Contact: John Tiernan 0121 625 6839

Contact: John Tiernan 0121 625 6839

© Historic England

SITE NAME:	Enclosed Iron Age farmstead immediately adjacent	to The Croft, Pave	Lane, Chetwynd Aston and Woodcote
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020275
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Jenny Marriott 01691 780677
SITE NAME:	Roman camp on Red Hill Lilleshall and Donnington		
SITE NAME:	Roman camp on Red Hill, Lilleshall and Donnington		
SITE NAME: DESIGNATION:	Roman camp on Red Hill, Lilleshall and Donnington Scheduled Monument	LIST ENTRY NUMBER:	1006269
			1006269 Unknown
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	

PRIORITY CATEGORIES

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

Slow decay; solution agreed but F not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / TELFORD AND WREKIN (UA) / NORTH WARWICKSHIRE

SITE NAME:	Canal aqueduct over River Tern, Rodington		
DESIGNATION:	Scheduled Monument, LB grade I	LIST ENTRY NUMBER:	1006275
CONDITION:	Extensive significant problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Collapse	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Jenny Marriott 01691 780677
SITE NAME:	Uxacona Roman site (See also Shropshire Unitary and Donnington	Authority), Shifnal /	St. Georges and Priorslee / Lilleshal
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006272
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Development requiring planning permission	NEW ENTRY?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Alison MacDonald 0121 625 6827
SITE NAME:	Site revealed by aerial photography north of Castle	e Farm, St. Georges	and Priorslee
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1006274
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Development requiring planning permission	NEW ENTRY?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Jenny Marriott 01691 780677
SITE NAME:	Churchyard of St James's Church, Stirchley and Br	ookside	
DESIGNATION:	Scheduled Monument, LB grade I	LIST ENTRY NUMBER:	1020852
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Vandalism	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Jenny Marriott 01691 780677
SITE NAME:	Moated site and a fishpond 160 metres and 280 m	etres south of The	Farm, Charlton, Wrockwardine
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1019649
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Plant growth	NEW ENTRY?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Jenny Marriott 01691 780677

WARWICKSHIRE

NORTH WARWICKSHIRE

	SITE NAME:	Beech House, 19 Market Street, Atherstone	A fine town house in the Queen Anne style dated 1708. The interiors are largely unaltered and most of the original
	DESIGNATION:	Listed Building grade II*, CA	features are intact. The property has been vacant for several years and is slowly decaying. Discussions are
F , - - 1 1	CONDITION:	Poor	ongoing with the owner and the Local Planning Authority. A Listed Building Consent and related planning applications
	OCCUPANCY:	Vacant/not in use	are under consideration.
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Commercial company	
© Historic England	LIST ENTRY NUMBER:	1185175	Contact: Nick Molyneux 0121 625 6857

PRIORITY CATEGORY:	C (C)	
OWNER TYPE:	Commercial company	
LIST ENTRY NUMBER:	1185175	Contact: Nick Molyneux 0121 625

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В implemented.
- C Slow decay; no solution agreed.
- D Slow decay; solution agreed but F not yet implemented.
 E Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use) use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / NORTH WARWICKSHIRE

SITE

DESI

CON 000 PRIC ow

LIST ENTRY NUMBER:

Stone bridge, probably C15 constructed in sandstone. SITE NAME: Grendon Bridge, Grendon / Now in poor condition with parts of the parapet missing. A Polesworth condition survey is needed to assess the scale of repairs. Scheduled Monument and Listed Discussions are ongoing with the owners about a possible DESIGNATION: Building grade II* management agreement and grant aid. CONDITION: Poor OCCUPANCY: N/A PRIORITY CATEGORY: C (C) OWNER TYPE: Private LIST ENTRY NUMBER: 1005756 and 1186247 Contact: Imogen Sambrook 0121 625 6854

C13 castle ruins. Steady decay of surviving masonry due to erosion, structural problems and vandalism. The owner has set up a trust to look after the castle. Vegetation clearance and emergency repairs were carried out some time ago. Discussions are ongoing with the owner for a condition survey prior to masonry repairs.

© Historic England

E NAME:	Kingsbury Hall , Kingsbury	A manor house of c1500 with late C16 and C18 rebuilding
SIGNATION:	Scheduled Monument and Listed Buildings - I grade II*; I grade II, CA	and early C19 wing. A scheme for the residential conversion of the building has commenced. Final repairs and reuse have yet to be achieved.
NDITION:	Very bad	
CUPANCY:	Vacant/not in use	
ORITY CATEGORY:	E (E)	
VNER TYPE:	Private	

© Historic England

© Historic England

Substantial remains of an early CI4 Augustinian monastery SITE NAME: Maxstoke Priory, Church Road, including infirmary, precinct walls and outer gatehouse with Maxstoke attached barn and farmhouse. The buildings are steadily Scheduled Monument and Listed decaying, the precinct wall is in very poor condition and the DESIGNATION: Buildings - 6 grade II*, 2 LBs infirmary structure is propped. Natural England previously funded some repairs under a Higher Level Stewardship CONDITION: Poor scheme. Historic England is now working with the owners to review the condition of the walls and gatehouse, looking OCCUPANCY: N/A to address their condition. PRIORITY CATEGORY: A(D) OWNER TYPE: Private, multiple owners 1011195 and 1034822; Contact: Imogen Sambrook 0121 625 6854 LIST ENTRY NUMBER: 1034823; 1365129; 1034821; 1116038; 1320105

	SITE NAME:	Stables range north east of Middleton Hall, Middleton	Originally stables and lodging block c1570. Timber-framed with brick infill panels. Consists of a four bay main range
	DESIGNATION:	Listed Building grade II*	with a two bay cross wing at the north end and a two storey gabled porch to the left of the centre. Courtyard of
	CONDITION:	Poor	farm buildings to rear. The structure is in need of stabilisation. The building is vacant and a condition surve has been undertaken.
	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Charity (heritage)	
© Historic England	LIST ENTRY NUMBER:	1365197	Contact: Nick Molyneux 0121 625 6857

1019978 and 1116550; 1034721

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no

D

Е

use)

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

Slow decay; solution agreed but F not yet implemented.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

Contact: lan George 0121 625 6859

ABBREVIATIONS

Conservation Area Listed Building

- LB I PA
- Local Planning Authority National Park NP
- RPG
- Registered Park and Garden Scheduled Monument SM ΪA

Unitary Authority World Heritage Site WHS

HERITAGE AT RISK 2016 / WEST MIDLANDS / NORTH WARWICKSHIRE

2.5 © Historic

© Historic Englan

	SITE NAME:	Moat, footbridge and gatepiers to Shustoke Hall Farmhouse, Moat House Lane, Shustoke	Homestead moat, footbridge and gate piers c1686, with late C18 service wing which is in poor condition. Substantial sections of overgrown walls and buttresses
	DESIGNATION:	Listed Building grade II*	were previously leaning outwards and required rebuilding. Much of this work has been carried out but the brick upper
The Bar	CONDITION:	Poor	parapet to the south arm still awaits rebuilding. Progress has been made since 2013 with repointing, but further
	OCCUPANCY:	N/A	work is needed to remove the site from the Register.
	PRIORITY CATEGORY:	C (F)	
	OWNER TYPE:	Private	
ic England	LIST ENTRY NUMBER:	1226189	Contact: Imogen Sambrook 0121 625 6854

D Total	SITE NAME:	Alvecote priory and dovecote, Shuttington	The listed and scheduled remains of a C12 Benedictine Monastery; the primary structure on site represents the
- T	DESIGNATION:	Scheduled Monument, 2 LBs	C14 remodelling of the building and suffers from vandalism natural deterioration and nighthawking. An associated
	CONDITION:	Poor	medieval dovecote is also affected by issues with its roof covering and water penetration. Historic England is
	OCCUPANCY:	N/A	encouraging the Local Authority to establish a managemen
and the second	PRIORITY CATEGORY:	C (D)	plan for the site and carry out repairs to the standing remains of the priory and dovecote.
	OWNER TYPE:	Local authority, multiple owners	
and Archive	LIST ENTRY NUMBER:	1020623	Contact: Imogen Sambrook 0121 625 6854

	SITE NAME:	Church of St Mary, Sheepy Road, Atherstone	Large and imposing church constructed in two parts with a central tower. Chancel may date from CI2 as an
	DESIGNATION:	Listed Place of Worship grade II*, CA	independent chapel, and then remodeled c1383 when the nave was added. Older part is built in rubble red sandstone brought to courses and has a wagon roof with moulded
	CONDITION:	Poor	braces and purlins. Nave and aisles were rebuilt in 1849 i rubble granite. The octagonal tower was part of the original chapel, although of a later period, C13/14, but w remodeled. The roof, rainwater goods and high level masonry are in poor condition. A Heritage Lottery Fund
	PRIORITY CATEGORY:	D (New entry)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1365164	Grant for Places of Worship was awarded in 2015.
© Historic England			Contact: Cristina Gardiner 0121 625 6850

SITE NAME:	Double moated site 60 metres east of Baxterley ch	urch, Baxterley	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1014683
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Oldbury Camp univallate hillfort, Hartshill		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1018855
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE:	Utility	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Roman Camp, Mancetter		
DESIGNATION:	Scheduled Monument, part in CA	LIST ENTRY NUMBER:	1005736
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Other	NEW ENTRY?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В

implemented. C Slow decay; no solution agreed.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / NORTH WARWICKSHIRE / NUNEATON AND BEDWORTH / RUGBY

SITE NAME:	Manduessedum Roman villa and settlement with associated industrial complex, Mancetter / Witherley		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1017585
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Improving
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Merevale Abbey, a Cistercian monastery, associated	l water control fea	tures and industrial remains, Merevale
DESIGNATION:	Scheduled Monument, 6 LBs, part in RPG grade II*	LIST ENTRY NUMBER:	1014682
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Collapse	NEW ENTRY?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Alvecote priory and dovecote, Shuttington		
DESIGNATION:	Scheduled Monument, 2 LBs	LIST ENTRY NUMBER:	1020623
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Imogen Sambrook 0121 625 6854

NUNEATON AND BEDWORTH

SITE NAME:	Park Farmhouse, Arbury Park, Nuneaton	Late C15 farmhouse with C16 and C17 alterations, to the north west of Arbury Park. In a very bad condition.
DESIGNATION:	Listed Building grade II*	Following a building survey, works were carried out to support and protect the structure while schemes and
CONDITION:	Very bad	options for future use were considered and discussed by the Estate with Historic England. Temporary measures
OCCUPANCY:	Vacant/not in use	have subsequently begun to fail and the Estate is now
PRIORITY CATEGORY:	A (A)	looking to undertake further urgent action to protect the building, particularly its vulnerable timber frame, from
OWNER TYPE:	Private	further deterioration.
LIST ENTRY NUMBER:	1365048	Contact: Imogen Sambrook 0121 625 6854

© Historic England

D

Е

SITE NAME:	The Tea House, Arbury Park, Nuneaton	Mid C18 summerhouse located c500 metres east north east of Arbury Hall. The Tea House is situated on the
DESIGNATION:	Listed Building grade II*, RPG grade II*	north east shore of a small lake on the eastern edge of the C18 park. The roof has collapsed and it is in a very bad state of repair and continues to deteriorate. Action is
CONDITION:	Very bad	needed urgently to halt decay and save what is left of the building. There are currently no plans to repair the
OCCUPANCY:	Vacant/not in use	structure.
PRIORITY CATEGORY:	A (A)	
OWNER TYPE:	Private	
LIST ENTRY NUMBER:	1299615	Contact: Imogen Sambrook 0121 625 6854

© Historic England

RUGBY

SITE NAME:	Church of St John the Baptist, The Crescent, Brinklow	This sandstone church with its prominent tower has medieval origins and is characterised by its Perpendicular
DESIGNATION:	Listed Place of Worship grade II*, CA	windows. The roof has some tiles dislodged and the overall condition of the nave's roof is poor, especially on the south side, where the stonework at high level is also particularly
CONDITION:	Poor	poor. Previous cementitious repairs are increasing the stone erosion. The gutters are poor, causing internal
PRIORITY CATEGORY:	F (C)	problems at high level. There is evidence of damp plaster at
OWNER TYPE:	Religious organisation	high level, some of which has fallen off. Repairs and further fundraising are currently taking place.
LIST ENTRY NUMBER:	1034957	Contact: Cristina Gardiner 0121 625 6850

© Historic England

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- solution agreed. Immediate risk of further rapid deterioration or loss of fabric; В solution agreed but not yet implemented.
- C Slow decay; no solution agreed.
- Slow decay: solution agreed but F not yet implemented. Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use) use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA LB
- LB LPA NP RPG SM
- Conservation Area Listed Building Local Planning Authority National Park

 - Registered Park and Garden Scheduled Monument
- UA WHS Unitary Authority World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / RUGBY

HERITAGE AT RISK 2016 / WE	ST HIDLANDS / ROOBT		
SITE NAME:	Brandon Castle, Brandon and Bretford		
DESIGNATION:	Scheduled Monument, CA	LIST ENTRY NUMBER:	1011371
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY ?:	No
OWNER TYPE:	Commercial company	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Barrow cemetery 400 metres north east of Bret	ford, Brandon and Br	etford / King's Newnham
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005722
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Prehistoric pit alignment and associated features Farm, Church Lawford / Thurlaston	on Lawford Heath, a	djacent to the northernmost Blue Boa
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020937
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Bowl barrow 470 metres south west of Coton H	louse, Churchover	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1016883
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
site name:	Tripontium Roman Station, Churchover		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005759
CONDITION:	Unknown	TREND:	Declining
PRINCIPAL VULNERABILITY:	Metal detecting - unlicensed	NEW ENTRY?:	No
OWNER TYPE:	Commercial company, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Prehistoric circular earthworks, King's Newnhar	n	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005717
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Bowl barrow on Lammas Hill, Wolston		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1016885
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Arable clipping	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed.
 C Slow decay; no solution agreed.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / RUGBY / STRATFORD-ON-AVON

VULNERABILITY:

NEW ENTRY ?:

OWNER TYPE:

LIST ENTRY NUMBER:

TREND:

High

No

Declining

1001343

Mixed, multiple owners

SITE NAME:	Bowl barrow 4	90 metres north west of Abbey Fa	rm, Wolvey	
DESIGNATION:	Scheduled Mon	ument	LIST ENTRY NUMBER:	1016845
CONDITION:	Unknown		TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughin	g	NEW ENTRY?:	No
OWNER TYPE:	Private		CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Bowl barrow 9	00 metres north of Copston Farm,	Wolvey	
DESIGNATION:	Scheduled Mon	ument	LIST ENTRY NUMBER:	1016846
CONDITION:	Unknown		TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughin	g	NEW ENTRY?:	No
OWNER TYPE:	Private		CONTACT:	Imogen Sambrook 0121 625 6854
	SITE NAME:	Ryton House, Ryton-on- Dunsmore	listed Regency vi	ndscape surrounding the shell of a grade II Ila. Late C20 extensions to the villa extend
	DESIGNATION:	Registered Park and Garden grade II, LB grade II	shrubberies and	. The boundary belt, historic drive, lakes are badly neglected. Setting r roads and residential development.
	CONDITION:	Generally unsatisfactory with major localised problems	Future uncertain.	

- -

©	Hist	oric	Eng	land	
---	------	------	-----	------	--

STRATFORD-ON-AVON

•••••••••••••••••••••••••••••••••••••••			
	SITE NAME:	St Nicholas' Church, Ettington Park, Ettington	The ruined chapel of St Nicholas is the family mausoleum of the Shirley family. It has suffered from natural erosion
	DESIGNATION:	Scheduled Monument, LB grade I	and other threats including birds nesting in the tower, structural decay of standing masonry and other issues associated with rainwater goods and cementitious repairs.
	CONDITION:	Poor	The owners are in discussions with Historic England about repairs and management options.
	OCCUPANCY:	N/A	
Total -	PRIORITY CATEGORY:	D (D)	
	OWNER TYPE:	Private	
© Historic England	LIST ENTRY NUMBER:	1005744	Contact: Imogen Sambrook 0121 625 6854

© Historic England

PR	IORIT	Y	CAT	Ē	GOR	IES	

Immediate risk of further rapid deterioration or loss of fabric; no А

D

Е

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

Contact: Kim Auston 0117 975 0696

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / STRATFORD-ON-AVON

HERITAGE AT RISK 2016 / WEST N	1IDLANDS / STRATFOR	D-ON-AVON	
	SITE NAME:	Umberslade Baptist Chapel, Spring Lane, Tanworth-in-Arden	Exceptionally fine Nonconformist estate chapel of 1877 by George Ingall for GF Muntz of Umberslade Park. The
	DESIGNATION:	Listed Building grade II*	chapel has not been used as a place of worship for many years and has been acquired by the Historic Chapels Trust.
	CONDITION:	Fair	Roof repairs have been carried out and the building is drying out, a condition survey has been completed and a
See North Street	OCCUPANCY:	Vacant/not in use	management plan with options for use is planned.
	PRIORITY CATEGORY:	F (F)	
	OWNER TYPE:	Charity (heritage)	
© Historic England	LIST ENTRY NUMBER:	1382428	Contact: Steven McLeish 0121 625 6884
	SITE NAME:	Church of St Lawrence, Barton- on-the-Heath	The church has a probable Anglo-Danish origin dating from the CII and CI2. The church was remodeled in the CI4
7	DESIGNATION:	Listed Place of Worship grade II*	and C15 but was also restored and altered in 1851 by William Butterfield. The addition of the porch, the gable
	CONDITION:	Poor	crosses, the arch between the chapel and the nave and changes to the roof, with a scissor braced roof, are all
	PRIORITY CATEGORY:	D (D)	attributable to Butterfield. The church is constructed in
	OWNER TYPE:	Religious organisation	square and coursed ironstone. The church roof is failing and the rain water drainage is poor. A Heritage Lottery
	LIST ENTRY NUMBER:	1024311	Fund Grant for Places of Worship was awarded in 2014 and repairs are due to commence in 2016.
© Historic England			Contact: Cristina Gardiner 0121 625 6850
	SITE NAME:	Roman Catholic Church of St Peter Paul and Elizabeth, Coughton	In 1851-3 the Throckmorton family built a substantial church and presbytery on the edge of their estate, from designs by Charles Hansom. The Throckmorton family has
	DESIGNATION:	Listed Place of Worship grade II*	been at Coughton Court since the CI5, and the house was a Catholic recusant centre from the 1570s. The terracotta
	CONDITION:	Poor	tiled roof appears to be at the end of its life with several tiles dislodged and damp showing internally. Poor
	PRIORITY CATEGORY:	A (New entry)	cementitious repairs, some recent, may further erode and
	OWNER TYPE:	Religious organisation	damage the limestone.
© Historic England	LIST ENTRY NUMBER:	1355381	Contact: Cristina Gardiner 0121 625 6850
	SITE NAME:	Church of St Botolph, Church Lane, Farnborough	The church is set close to Farnborough Hall. It is in poor condition; the roof shows slipped slates, the gutters have
	DESIGNATION:	Listed Place of Worship grade II*	vegetation growing in them and some have become detached. Stonework at high level is also in bad condition.
	CONDITION:	Poor	
A TANE I A	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1299775	Contact: Cristina Gardiner 0121 625 6850

© Historic England

SITE NAME:Church of St Giles, Church Lane, GaydonSmall ironstone ashlar church with moulded cornices, designed by Squirrill of Leamington and dating from 1852.DESIGNATION:Listed Place of Worship grade IIThe church is modest in size but in poor condition externally due to the friability of the Horton Stone. Some parts of the church appear in poor structural condition especially on the east gable. There are large cracks in the masonry and the one on the south west corner is particularly bad. The gutters are also in bad condition.UST ENTRY NUMBER:1184784Contact: Cristina Gardiner 0121 625 6850						
DESIGNATION:Listed Place of Worship grade IICONDITION:PoorPRIORITY CATEGORY:A (A)OWNER TYPE:Religious organisation		SITE NAME:		designed by Squirrill of Leamington and dating from 18		
CONDITION:Poorparts of the church appear in poor structural condition especially on the east gable. There are large cracks in the masonry and the one on the south west corner is particularly bad. The gutters are also in bad condition.OWNER TYPE:Religious organisation		DESIGNATION:	Listed Place of Worship grade II	externally due to the friability of the Horton Stone. Some		
PRIORITY CATEGORY: A (A) masonry and the one on the south west corner is particularly bad. The gutters are also in bad condition. OWNER TYPE: Religious organisation		CONDITION:	Poor	parts of the church appear in poor structural condition		
OWNER TYPE: Religious organisation	10	PRIORITY CATEGORY:	A (A)	masonry and the one on the south west corner is		
LIST ENTRY NUMBER: 1184784 Contact: Cristina Gardiner 0121 625 6850	55	OWNER TYPE:	Religious organisation	particularly bad. The gutters are also in bad condition.		
		LIST ENTRY NUMBER:	84784	Contact: Cristina Gardiner 0121 625 6850		

© Historic England

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В implemented.
- C Slow decay; no solution agreed.
- D Slow decay; solution agreed but F not yet implemented.
 E Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use) use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / STRATFORD-ON-AVON

SITE NAME:	Church of St Peter, Warwick Road, Kineton	The prominently located Church of St Peter, Kineton dates from the CI3, with alterations from the CI4, CI5 and
DESIGNATION:	Listed Place of Worship grade II*	C18. It was remodelled and repaired in 1873-89 but the soft local iron stone has not lasted well. A Heritage Lottery
CONDITION:	Poor	Fund and Historic England Repair Grant for Places of Worship awarded in 2012 has repaired the high level and
PRIORITY CATEGORY: F (A) tower's stonework which was e	tower's stonework which was extremely poor.	
OWNER TYPE:	Religious organisation	
LIST ENTRY NUMBER:	1381924	Contact: Cristina Gardiner 0121 625 6850
	DESIGNATION: CONDITION: PRIORITY CATEGORY: OWNER TYPE:	Road, KinetonDESIGNATION:Listed Place of Worship grade II*CONDITION:PoorPRIORITY CATEGORY:F (A)OWNER TYPE:Religious organisation

© Historic England

	SITE NAME:	Church of St Peter, Tysoe Road, Radway	Small parish church built in 1866 to replace a medieval church which was located in a different part of the village of
DE	DESIGNATION:	Listed Place of Worship grade II	Radway, at the base of the Edge Hill battlefield site. The church was built in Gothic revival style and has a three-bay
y the	CONDITION:		chancel, nave and aisles. It is built in local Hornton ironstone and regularly coursed with terracotta plain tiled
n - 384	PRIORITY CATEGORY: C (New entry) roofs. The tower has four stages with string cou	roofs. The tower has four stages with string courses, a	
(Ling)	OWNER TYPE:	Religious organisation	moulded cornice and a broach spire. The roof, which is still original, is in very poor condition because of poor detailing
1 1	LIST ENTRY NUMBER:	1184627	despite maintenance. The condition of the rainwater goods is poor.
			•
			Contact: Cristina Gardiner 0121 625 6850

Church of St Michael, Church

Listed Place of Worship grade I

Hill, Warmington

A (New entry)

Poor

1299347

© Historic England

© Historic England

ang I fan	OWNER TYPE:	Religious organisation	structure. The gutters and flashings are also in poor
4	LIST ENTRY NUMBER:	1355583	condition.
			Contact: Cristina Gardiner 0121 625 6850
1			
A.	SITE NAME:	Church of St Peter, Wormleighton	This church has C12 and C13 origins, although the aisles were largely rebuilt in the C14 together with the chancel.
	DESIGNATION:	Listed Place of Worship grade I	The east and south walls were rebuilt in the CI8. Constructed in squared rubble and coursed ironstone with
	CONDITION:	Poor	slate roofs. The tower and north and south aisle roofs are in very poor condition and drainage from the tower is
	PRIORITY CATEGORY:	D (D)	inadequate and unsightly. The church was awarded a Grant
Ministra and	OWNER TYPE:	Religious organisation	for Places of Worship from the Heritage Lottery Fund in 2014 and repairs should commence in 2016.

Contact: Cristina Gardiner 0121 625 6850

This church dates from the late C12 with additions in the

C13 and a mid C14 north aisle, chancel, vestry and west

G Scott. It is constructed in coursed local ironstone with ashlar stone tower, spire and dressing with a terracotta

condition and a large number of tiles have slipped. Water leaking into the interior is affecting the supporting timber

tiles roof. The roof to the nave is in extremely poor

tower. The church was restored in 1850 and 1876 by Sir G

© Historic England

SITE NAME:Oversley Castle, AlcesterDESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1005750CONDITION:UnknownTREND:UnknownPRINCIPAL VULNERABILITY:Arable ploughingNEW ENTRY?:NoOWNER TYPE:Commercial companyCONTACT:Imogen Sambrook 0121 625 6854SITE NAME:Scheduled MonumentLIST ENTRY NUMBER:1018858DESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1018858ConDITION:Generally satisfactory but with significant localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Stock erosion - extensiveNEW ENTRY?:NoOWNER TYPE:Commercial companyScontactStock erosion - extensive				
CONDITION:UnknownTREND:UnknownPRINCIPAL VULNERABILITY:Arable ploughingNEW ENTRY?:NoOWNER TYPE:Commercial companyCONTACT:Imogen Sambrook 0121 625 6854SITE NAME:Castle Hill Motte, BrailesIst ENTRY NUMBER:1018858DESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1018858CONDITION:Generally satisfactory but with significant localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Stock erosion - extensiveNEW ENTRY?:No	SITE NAME:	Oversley Castle, Alcester		
PRINCIPAL VULNERABILITY:Arable ploughingNEW ENTRY?:NoOWNER TYPE:Commercial companyCONTACT:Imogen Sambrook 0121 625 6854SITE NAME:Castle Hill Motte, BrailesIst ENTRY NUMBER:1018858DESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1018858CONDITION:Generally satisfactory but with significant localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Stock erosion - extensiveNEW ENTRY?:No	DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005750
OWNER TYPE:Commercial companyCONTACT:Imogen Sambrook 0121 625 6854SITE NAME:Castle Hill Motte, BrailesDESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1018858CONDITION:Generally satisfactory but with significant localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Stock erosion - extensiveNEW ENTRY?:No	CONDITION:	Unknown	TREND:	Unknown
SITE NAME: Castle Hill Motte, Brailes DESIGNATION: Scheduled Monument LIST ENTRY NUMBER: 1018858 CONDITION: Generally satisfactory but with significant localised problems TREND: Declining PRINCIPAL VULNERABILITY: Stock erosion - extensive NEW ENTRY?: No	PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
DESIGNATION: Scheduled Monument LIST ENTRY NUMBER: 1018858 CONDITION: Generally satisfactory but with significant localised problems TREND: Declining PRINCIPAL VULNERABILITY: Stock erosion - extensive NEW ENTRY?: No	OWNER TYPE:	Commercial company	CONTACT:	Imogen Sambrook 0121 625 6854
CONDITION:Generally satisfactory but with significant localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Stock erosion - extensiveNEW ENTRY?:No				
PRINCIPAL VULNERABILITY: Stock erosion - extensive NEW ENTRY?: No	SITE NAME:	Castle Hill Motte, Brailes		
		•	LIST ENTRY NUMBER:	1018858
OWNER TYPE: Commercial company CONTACT: Imogen Sambrook 0121 625 6854	DESIGNATION:	Scheduled Monument Generally satisfactory but with significant localised		
	DESIGNATION: CONDITION:	Scheduled Monument Generally satisfactory but with significant localised problems	TREND:	Declining

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

solution agreed. Immediate risk of further rapid deterioration or loss of fabric; В solution agreed but not yet implemented.

C Slow decay; no solution agreed.

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

D

Е

use).

LIST ENTRY NUMBER:

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

CA LB

LPA

- Conservation Area Listed Building Local Planning Authority National Park NP RPG
- Registered Park and Garden Scheduled Monument SM

UA Unitary Authority WHS World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / STRATFORD-ON-AVON

SITE NAME:	Double ditched enclosure east of Thornton Farm,	Ettington	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1002990
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Enclosures north of Old Pasture Farm, Hampton I	Lucy	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005714
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
ITE NAME:	Site of building and enclosure 460 metres east of h	Hatton Rock Farm, I	Hampton Lucy
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005741
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No
OWNER TYPE:	Commercial company, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Medieval settlement remains at Hodnell Manor, H	odnell and Wills Pas	stures
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020421
CONDITION:	Generally satisfactory but with minor localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Gardening	NEW ENTRY ?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Rectangular Earthwork on Nebsworth, Ilmington		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005734
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Animal burrowing - Rabbit - extensive	NEW ENTRY ?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Multivallate hillfort on Meon Hill, Quinton		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1011372
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Nadbury Camp, Ratley and Upton / Warmington		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1003724
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Animal burrowing - Badger - moderate	NEW ENTRY?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Enclosures 1200 metres north of Salford Priors, Sa	alford Priors	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005721
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
RIORITY CATEGORIES	5 <i>a</i> 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		ABBREVIATIONS
A Immediate risk of further rapid deterioration or loss of fabric; no solution agreed. 3 Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented. Slow decay: no solution agreed	 D Slow decay; solution agreed but not yet implemented. F Repair scheme in progress (where applicable) end uss user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial 	e or Last year's prie hally shown in brach new use New Entry is r	cA Conservation Area LB Listed Building kets (otherwise, noted). NP National Park RPG Registered Park and G SM Scheduled Monument Unitary Authority

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

use).

- CA Conservation Area LB Listed Building LPA Local Planning Author NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / STRATFORD-ON-AVON / WARWICK

SITE NAME:	Enclosures 550 metres east of King's Mead, Welle	sbourne	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005716
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Other	NEW ENTRY?:	No
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Lower Shuckburgh		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Poor	TREND:	No significant change
VULNERABILITY:	High	CONTACT:	Clare Eynon (LPA) 01789 260326
SITE NAME:	Southam		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Poor	TREND:	Deteriorating
VULNERABILITY:	High	CONTACT:	Clare Eynon (LPA) 01789 260326

WARWICK

	SITE NAME:	Hunningham Bridge, Hunningham / Weston under Wetherley	Hunningham Bridge is a mid-C17 structure of sandstone ashlar spanning the river Leam and is currently in use as a public highway. The structure has now had extensive
	DESIGNATION:	Scheduled Monument, 2 LBs	repairs following two incidents in 2015 which resulted in two demolished sections of the parapet. The bridge
7 - 11	CONDITION:	Good	remains at risk until traffic management systems can be reviewed and installed at the site to protect the bridge
and the second second second	OCCUPANCY:	N/A	from further incidents.
	PRIORITY CATEGORY:	F (A)	
	OWNER TYPE:	Local authority	
© Historic England	LIST ENTRY NUMBER:	1005770	Contact: Imogen Sambrook 0121 625 6854

	SITE NAME:	Remains of Old Castle Bridge, Mill Street, Warwick	Late medieval bridge. Ownership of the remains is split three ways. Earlier proposals for stabilisation were very
	DESIGNATION:	Scheduled Monument and Listed Building grade II*, RPG grade I	costly and beyond available resources. It has been proposed that ownership should be transferred to a trust who would co-ordinate restoration and funding package
	CONDITION:	Very bad	but this has not progressed. A fresh survey of condition and repair costs has been suggested to move things
	OCCUPANCY:	N/A	forward.
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Mixed, multiple owners	
) Historic England Archive	LIST ENTRY NUMBER:	1005772 and 1035499	Contact: lan George 0121 625 6859

The Leper Hospital of St Michael was founded in the C12. SITE NAME: Masters House, Warwick The Master's House survives and is a timber-framed DESIGNATION: Listed Building grade II*, SM building of C15 date built upon C12 foundations. The timber frame and roof are in very poor condition and there CONDITION: Very bad are general structural problems throughout the building which has been propped to prevent collapse and covered in tarpaulins. Historic England has provided a development OCCUPANCY: Vacant/not in use PRIORITY CATEGORY A (A) grant to fund the preparation of a specification which will inform future repairs to the building when the site is OWNER TYPE: Private developed. The Local Authority is currently engaged in LIST ENTRY NUMBER: 1364850 negotiating the purchase of the site.

Contact: John Tiernan 0121 625 6839

© Historic England Archive

٥I

PRIORITY CATEGORIES

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / WARWICK

	SITE NAME:	Church of St Mary, Church Lane, Stoneleigh	St Mary's Church is constructed in red sandstone ashlar in a rural village setting. The church is fundamentally Norman
	DESIGNATION:	Listed Place of Worship grade I	and described by Pevsner as "very ambitious for its date". The nave is very wide for the Norman period and has good
	CONDITION:	Poor	quality decorations. The nave roof is in very poor condition. Internally the ceiling and the high level masonry
	PRIORITY CATEGORY:	B (B)	are mouldy. The church was awarded a Heritage Lottery
	OWNER TYPE:	Religious organisation	Fund Grant for Places of Worship in 2015. Development work is now underway and repairs are due to take place in
	LIST ENTRY NUMBER:	1035159	the second half of 2016.
Ollistania Frankrad			Contact: Cristina Gardiner 0121 625 6850

© Historic England

	SITE NAME:	Church of St Michael, Rugby Road, Weston under Wetherley	Parish church in red sandstone ashlar situated in an elevated position with evidence of a C12 church in the north and south walls of the chancel. The red sandstone
	DESIGNATION:	Listed Place of Worship grade I	stonework is in extremely poor condition at all levels with delamination, open joints and hollow sections, erosion,
	CONDITION:	Poor	cracking and inappropriate repairs. Some structural cracks are present. Deformation on the south elevation appears
	PRIORITY CATEGORY:	A (A)	stable.
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1325524	Contact: Cristina Gardiner 0121 625 6850

© Historic England

SITE NAME:	Roman settlement at Glasshouse Wood, Ashow /	Kenilworth		
DESIGNATION:	Scheduled Monument, part in RPG grade II*	LIST ENTRY NUMBER:	1005723	
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Digging	NEW ENTRY?:	No	
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Circular ditches enclosures south west of Wigger	land Wood Farm, B	ishop's Tachbrook	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1003740	
CONDITION:	Unknown	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Guy's Cave hermitage and other rock cut chambers at Guy's Cliffe, Leek Wootton and Guy's Cliffe			
DESIGNATION:	Scheduled Monument, LB grade II*, RPG grade II	LIST ENTRY NUMBER:	1019129	
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No	
OWNER TYPE:	Religious organisation	CONTACT:	lan George 0121 625 6859	
SITE NAME:	Wedgnock Park pale, dam, two watermill sites, br Farm, Leek Wootton and Guy's Cliffe	idge and hollow way	y 200 metres north east of Goodrest	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1013159	
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Permitted development	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	

PRIORITY CATEGORIES

А

- В
- implemented. C Slow decay; no solution agreed.

Immediate risk of further rapid deterioration or loss of fabric; no solution agreed. Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented. Slow decay; solution agreed but F Under repair or in fair to good repair, but no user identified; or obvious new user (applicable only to buildings capable of beneficial use use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / WARWICK

SITE NAME:	Enclosures 410 metres north east of Sherbourne parish church, Sherbourne			
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005711	
CONDITION:	Unknown	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No	
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Warwick Castle (uninhabited parts), Warwick			
DESIGNATION:	Scheduled Monument, RPG grade I	LIST ENTRY NUMBER:	1005757	
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining	
PRINCIPAL VULNERABILITY:	Visitor erosion - moderate	NEW ENTRY?:	No	
OWNER TYPE:	Local authority	CONTACT:	lan George 0121 625 6859	
SITE NAME:	Enclosures and drove road 90 metres south of Man	or House Farm, W	/asperton	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005712	
CONDITION:	Unknown	TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No	
OWNER TYPE:	Mixed, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854	

© Historic England

SITE NAME:	Guy's Cliffe, Warwick / Leek Wootton and Guy's Cliffe / Old Milverton	Picturesque landscape either side of the River Avon. Main house is a ruinous shell. Chapel now a Masonic temple. Derelict gardens periodically cleared by volunteers. Most of
DESIGNATION:	Registered Park and Garden grade II, 9 LBs, SM	park ploughed and majority of parkland trees lost. Urban expansion (of Warwick), affecting the park, has been mooted although in the latest iteration of the Warwick
CONDITION:	Extensive significant problems	Local Plan the threat appears to have been removed.
VULNERABILITY:	High	
TREND:	Stable	
NEW ENTRY?:	No	
OWNER TYPE:	Mixed, multiple owners	
LIST ENTRY NUMBER:	1001602	Contact: Kim Auston 0117 975 0696

© Historic England

PRIORITY CATEGORIES

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

Slow decay; solution agreed but F not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

WEST MI

BIRMING

WEST MIDLANDS			
BIRMINGHAM			
	SITE NAME:	British Rail Goods Office (Curzon Street Station), Birmingham	Original terminus of the London to Birmingham railway by Philip Hardwick. Built in 1838 in the lonic style. The building is owned by the City Council and has been vacant
	DESIGNATION:	Listed Building grade I	for over nine years. Repairs to the roof have been undertaken, but water ingress is still a problem. Potential
	CONDITION:	Fair	for redevelopment in association with HS2 exists; the building is included in the Birmingham Curzon HS2
	OCCUPANCY:	Vacant/not in use	Masterplan in the 'Visit' quarter, but no use has been
	PRIORITY CATEGORY:	E (E)	identified and the building may lie vacant until 2026 when the new station is due to open.
	OWNER TYPE:	Local authority	
© Historic England	LIST ENTRY NUMBER:	1343086	Contact: Katriona Byrne 0121 625 6858
	SITE NAME:	Grand Hotel, Colmore Row, Birmingham	A large Victorian hotel, shops and offices dating from 1875. Repairs to the elevations and roof are complete and the
	DESIGNATION:	Listed Building grade II*, CA	building is now watertight. The shops and offices are currently being occupied. The hotel remains vacant
	CONDITION:	Poor	however, and requires very substantial investment. The decorative plaster ceiling in the Grosvenor Suite which
	OCCUPANCY:	Part occupied/part in use	contributes much to the significance of the building is in
	PRIORITY CATEGORY:	F (E)	very poor condition. Plans are in place for its repair as it will be a key part of the hotel.
	OWNER TYPE:	Commercial company	
© Historic England	LIST ENTRY NUMBER:	1391246	Contact: Sarah Lewis 0121 625 6846
	SITE NAME:	Methodist Central Hall, Corporation Street, Birmingham	A substantial building constructed in 1903-4 by E and JA Harper in red brick and terracotta. The ground floor is in various retail uses, some vacant, the upper floors are
A STATES	DESIGNATION:	Listed Building grade II*, CA	vacant. Planning approval and Listed Building Consent was previously granted for conversion to mixed
A HART TO REEL	CONDITION:	Fair	office/residential use, but this was not implemented and has now expired. Birmingham City Council negotiated with
	OCCUPANCY:	Part occupied/part in use	the owner to undo unauthorised works, but the building
A DELLA D	PRIORITY CATEGORY:	C (C)	continues to deteriorate with extensive vegetation at uppe levels.
	OWNER TYPE:	Commercial company	
© Historic England	LIST ENTRY NUMBER:	1075607	Contact: Katriona Byrne 0121 625 6858
A	SITE NAME:	The Red Lion Public House, Soho Road, Birmingham	Public house, built 1901-2 by James & Lister Lea for the Holt Brewery Company. Built of red brick with terracotta
	DESIGNATION:	Listed Building grade II*	facade, the building is of unusual richness and completeness with interior detailing comparable with best surviving
	CONDITION:	Fair	examples nationally. Leaking roofs have caused significant problems; pigeons occupy upper floors. Rain entry
	OCCUPANCY:	Vacant/not in use	continues to be an issue. A new owner undertook urgent
	PRIORITY CATEGORY:	C (C)	works, including repairs to roof, and gained Listed Building Consent for re-use as a public house restaurant. However
Stat Inc. A	OWNER TYPE:	Commercial company	works have not been carried out and the building is for sale/lease again since 2014.
© Historic England	LIST ENTRY NUMBER:	1276278	Contact: Katriona Byrne 0121 625 6858
	SITE NAME:	Perrott's Folly, Waterworks Road, Edgbaston	Built in 1758 by John Perrott as a folly adjacent to his house (long demolished). A six storey structure with circular stair
THE WA	DESIGNATION:	Listed Building grade II*	tower attached. Adjoining waterworks tower said to be inspiration for Tolkien's 'The Two Towers'. Urgent repairs
	CONDITION:	Fair	to address immediate structural problems have been completed. A business plan for long-term future use and
			completed. A business plan for long-term luture use and

, 8
inspiration for Tolkien's 'The Two Towers'. Urgent repairs
to address immediate structural problems have been
completed. A business plan for long-term future use and
completion of repairs is necessary.

Contact: Cristina Gardiner 0121 625 6850

ABBREVIATIONS

- CA LB LPA NP RPG SM
- Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

UA Unitary Authority WHS World Heritage Site

© Historic England

А

В

PRIORITY CATEGORIES

implemented.

Immediate risk of further rapid deterioration or loss of fabric; no

Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet

C Slow decay; no solution agreed.

D	Slow decay; solution agreed but not yet implemented.	F
Е	Under repair or in fair to good repair, but no user identified; or	
	under threat of vacancy with no	

Vacant/not in use

Other not for profit group

C (C)

1076123

OCCUPANCY:

OWNER TYPE:

PRIORITY CATEGORY:

LIST ENTRY NUMBER:

obvious new user (applicable only to buildings capable of beneficial use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

53

HERITAGE AT RISK 2016 / WEST MIDLANDS / BIRMINGHAM

	SITE NAME:	303 Icknield Street, Hockley	Built 1883, by Martin and Chamberlain, in brick and terracotta with tiled roof as the master's house to the
	DESIGNATION:	Listed Building grade II*	Icknield Street School. Now derelict and in poor state of
	CONDITION:	Very bad	repair with risk of rapid deterioration. The upper storey windows and door are now boarded up. Contact has been
	OCCUPANCY:	Vacant/not in use	made with the leasees to seek solution.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Local authority, multiple owners	
6	LIST ENTRY NUMBER:	1291556	Contact: Cristina Gardiner 0121 625 6850

© Historic England

© Historic England

	SITE NAME:	Horseshoe shaped former stables and stores (City of Birmingham Engineers Depot), 23 Sheepcote Street, Ladywood	Former stables, originally a Corporation Depot built in 1873, the design was the winning competition entry by W H Ward. All four buildings are in poor condition. The Roundhouse is mainly vacant and clearly deteriorating. The
	DESIGNATION:	Listed Building grade II*	Canal and River Trust is working with the National Trust on a mixed use scheme for re-use with a visitor centre and
	CONDITION:	Poor	canal related activities. The project has been awarded a Heritage Lottery Fund grant and is in the development
	OCCUPANCY:	Part occupied/part in use	stage.
-	PRIORITY CATEGORY:	D (C)	
	OWNER TYPE:	Private	
	LIST ENTRY NUMBER:	1220997	Contact: Cristina Gardiner 0121 625 6850

7 \$	SITE NAME:	Public Baths, Moseley	Municipal baths with lavish terracotta decoration and
	DESIGNATION:	Listed Building grade II*	complete interiors. The baths were opened in 1907 as an addition to the Free Library (1895) forming an impressive
Sol A Contraction	CONDITION:	Poor	group of public buildings. Threat of closure is pending and the building continues to deteriorate. Historic England ha
	OCCUPANCY:	Part occupied/part in use	provided grant aid for the Moseley Road Baths Action
	PRIORITY CATEGORY:	A (C)	Group to undertake an options appraisal. The next step is a feasibility study.
	OWNER TYPE:	Local authority	
	LIST ENTRY NUMBER:	1076274	Contact: Katriona Byrne 0121 625 6858
© Historic England			

	SITE NAME:	Former School of Art, 496-500 Moseley Road, Moseley	Moseley School of Art was designed by Bidlake and built in 1899. It was bought from the Council in the 1980s by the
	DESIGNATION:	Listed Building grade II*	Moseley Muslim Community Association (MMCA). The building is now suffering from neglect; spalling stonework
	CONDITION:	Poor	and leaking roofs are problems. Historic England and the Architectural Heritage Fund have worked with the MMCA
	OCCUPANCY:	Occupied/in use	to take a project for more intensive use forward and a
	PRIORITY CATEGORY:	D (D)	stage one Heritage Lottery Fund grant has been awarded.
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1343102	Contact: Cristina Gardiner 0121 625 6850

© Historic England

use).

SITE NAME:	100 Sampson Road, Sparkhill	Built in 1901 as the vicarage to St Agatha's Church in
DESIGNATION:	Listed Building grade II*	Sparkbrook and designed in an Arts and Crafts style by local Birmingham architect, WH Bidlake. Formerly
CONDITION:	Fair	converted to flats by a housing association, the building is now in private ownership but has been subject to
OCCUPANCY:	Part occupied/part in use	vandalism and a small fire and is now suffering from dry rot
PRIORITY CATEGORY:	E (E)	and isolated structural issues. Localised repairs have been carried out, but more needs to be done; meanwhile it
OWNER TYPE:	Private	continues to deteriorate with missing tiles, decaying windows and other issues.
LIST ENTRY NUMBER:	076179	Contact: Katriona Byrne 0121 625 6858

© Historic England

PRIORITY CATEGORIES

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / BIRMINGHAM

A	SITE NAME:	Edward Road Baptist Church, Edward Road, Birmingham	This is a good example of the Birmingham Terracotta School's work which combines Romanesque and
A REAL	DESIGNATION:	Listed Place of Worship grade II	Perpendicular details. There is evidence of damp at high level, the roof needs attention, the gutters need cleaning
	CONDITION:	Poor	and the joints to brick and terracotta blocks are badly eroded.
	PRIORITY CATEGORY:	C (C)	
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1343405	Contact: Cristina Gardiner 0121 625 6850

© Historic England

1	SITE NAME:	Parish Church of St Aidan,	Designed by T F Proud in 1893, this church is a striking
1			Contact: Cristina Gardiner 0121 625 6850
and the second s	LIST ENTRY NUMBER:	1076349	2014 for its repair.
	OWNER TYPE:	Religious organisation	rainwater has been entering the interior. A Heritage Lottery Fund Grant for Places of Worship was awarded in
	DESIGNATION: CONDITION: PRIORITY CATEGORY:	D (New entry)	Unfortunately the north aisle roof is in poor condition and
The		Poor	Sanctuary. The interior of the church is unique with a remarkable array of materials and craftsmanship.
		Listed Place of Worship grade II	nave surmounted by a large decorated barrel roof, punctured by large dormers and a lofty dome over the
See.	SITE NAME:	Church of the Immaculate Conception (the Oratory), Hagley Road B16, Birmingham	The Oratory is a large Catholic church. Built between 190 and 1909 the church is an Italianate basilica-style building, constructed in brick, sandstone and marble. It has a cent

© Historic England

example of local red bricks and buff terracotta, designed in Herbert Road B10, Birmingham the Perpendicular style with a lofty nave and clearstory DESIGNATION: Listed Place of Worship grade II* windows. Two further bays and the apsidal baptistery were added in 1898. The nave north roof is in poor condition CONDITION: Poor with many slipped tiles. Rainwater goods are also in poor PRIORITY CATEGORY: C (New entry) condition. The church building also suffers from dampness and the base of some of the columns show the presence of OWNER TYPE: Religious organisation salt efflorescence. LIST ENTRY NUMBER: 1343050 Contact: Cristina Gardiner 0121 625 6850

© Historic England

	SITE NAME:	Church of St George, Westbourne Crescent, Edgbaston, Birmingham	Constructed in three separate phases to the design of J J Scoles (1836-38), Charles Edge (1855-7) and J A Chatwin (1884-5) in a light coloured Alvechurch sandstone and a	
	DESIGNATION:	Listed Place of Worship grade II, CA	slate roof. The two southern aisles were part of the original first phase and the chancel north east vestry and tower were added to these in the second phase. The current	
	CONDITION:	Poor	large nave and chancel replaced the former south aisle. The stonework at high level is in very poor condition and in	
	PRIORITY CATEGORY:	C (C)	need of urgent repairs because of expanding iron fixings.	
	OWNER TYPE:	Religious organisation		
D Historic England	LIST ENTRY NUMBER:	1211414	Contact: Cristina Gardiner 0121 625 6850	
	SITE NAME:	Church of St Alban the Martyr, Conybere Street, Highgate	Large church designed by J L Pearson in 1879-81 in the Early English style constructed in red brick with sandstone	
	DESIGNATION:	Listed Place of Worship grade II*	ashlar. The terracotta tiled roof has passed the point of repair and needs to be replaced urgently. The C20	

extensions are also in poor condition and in need of repair. CONDITION: Poor Rainwater goods need attention and there is work to be PRIORITY CATEGORY: done to the perimeter of the apse because the external C (New entry) ground level is higher that the internal level. OWNER TYPE: Religious organisation LIST ENTRY NUMBER: 1290539 Contact: Cristina Gardiner 0121 625 6850

© Historic England

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- C Slow decay; no solution agreed.
- Slow decay; solution agreed but $\ \ F$ not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA
- LB I PA
- Conservation Area Listed Building Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM
- UA WHS Unitary Authority World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / BIRMINGHAM

Å	SITE NAME:	lcknield Street School, Icknield Street, Hockley	School designed in 1883 by Martin and Chamberlain. The building is occupied as an Ashram for the purpose of
	DESIGNATION:	Listed Place of Worship grade II*	worship and community use. The roof to the fire-damaged area has been repaired, but more comprehensive repair of
J. J. Chan	CONDITION:	Poor	the building is needed. Rainwater goods are in poor shape, resulting in rainwater entry affecting both roof and walls.
	PRIORITY CATEGORY:	A (A)	Negotiations between the owners and the Council to
I Proposition	OWNER TYPE:	Local authority, multiple owners	determine how the building can be protected are taking place.
	LIST ENTRY NUMBER:	1076315	Contact: Cristina Gardiner 0121 625 6850

© Historic England

	SITE NAME:	Roman Catholic Church of St Thomas More, Horse Shoes Lane, Sheldon	St Thomas More in Sheldon, Birmingham is designated as a good example of a modern Roman Catholic church designed by Richard Gilbert Scott, with innovative and high
-	DESIGNATION:	Listed Place of Worship grade II	quality design and detailing. The exterior of the church expresses the Vatican II fan shape plan form, with concrete
1	CONDITION:	Poor	ribs and stained glass windows by John Chrestien. The interior is well designed and has good quality fittings. The
	PRIORITY CATEGORY: OWNER TYPE:	F (D)	church was awarded a Heritage Lottery Fund Grant for
		Religious organisation	Places of Worship in 2014 and repairs are expected to be completed in 2016.
	LIST ENTRY NUMBER:	1410131	Contact: Cristina Gardiner 0121 625 6850
: England			

© Historic Engl

	SITE NAME:	Bishop Latimer Memorial Church of All Saints, Handsworth New Road, Winson Green	A very large brick church designed by Bidlake and erected in 1903, with important interior. The church is located in a multi-cultural part of the city with a range of social and economic issues. The church is now occupied by the
1	DESIGNATION:	Listed Place of Worship grade II*	Seventh Day Adventist Church. Since 2015 it has carried out some repairs. Historic England provided a Repair Grant
	CONDITION:	Poor	for the development phase, to prepare drawings and specifications for the repairs. An application for a Listed
	PRIORITY CATEGORY:	D (C)	Places of Worship Roof Repair grant was unsuccessful in
and the second s	OWNER TYPE:	Religious organisation	2016, and an application for a Historic England Repair Grant for repairs has been made.
© Historic England	LIST ENTRY NUMBER:	34306	Contact: Cristina Gardiner 0121 625 6850

SITE NAME:	Kent's Moat		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020538
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Barnsley Road		
DESIGNATION:	Conservation Area, 4 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating significantly
VULNERABILITY:	Medium	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258
SITE NAME:	Digbeth / Deritend		
DESIGNATION:	Conservation Area, 12 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site

 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / BIRMINGHAM / COVENTRY

HERITAGE AT RISK 2016 /	WEST MIDLANDS / BIRMINGHAM / COVENTRY		
SITE NAME:	Four Oaks		
DESIGNATION:	Conservation Area, 27 LBs	NEW ENTRY ?:	No
CONDITION:	Poor	TREND:	Deteriorating
VULNERABILITY:	Medium	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258
SITE NAME:	Ideal Village, Bordesley Green		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Deteriorating significantly
VULNERABILITY:	Medium	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258
SITE NAME:	Lozells and Soho Hill		
DESIGNATION:	Conservation Area, 38 LBs	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Deteriorating significantly
VULNERABILITY:	High	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258
SITE NAME:	School Road		
DESIGNATION:	Conservation Area, LB grade II	NEW ENTRY ?:	No
CONDITION:	Poor	TREND:	Deteriorating
VULNERABILITY:	Low	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258
SITE NAME:	Steelhouse		
DESIGNATION:	Conservation Area, 8 LBs	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Unknown
VULNERABILITY:	Medium	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258
SITE NAME:	Warwick Bar		
DESIGNATION:	Conservation Area, 7 LBs	NEW ENTRY ?:	No
CONDITION:	Poor	TREND:	Deteriorating
VULNERABILITY:	Medium	CONTACT:	Simon Delahunty-Forrest (LPA) 0121 464 8258

COVENTRY

© Historic England

PR	IORIT	ΥC	ATE	GOR	IES	

Immediate risk of further rapid deterioration or loss of fabric; no А

D

Е

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

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

57

HERITAGE AT RISK 2016 / WEST	MIDLANDS / COVENTR	ΥY	
	SITE NAME:	Coventry City Walls	Remains include several stretches of the CI4 city defences.
Ans.	DESIGNATION:	Scheduled Monument, 2 LBs, part in RPG grade II, 2 CAs	A Historic England grant was used to fund a conservation management plan for the walls. The Local Authority is now looking to implement the recommendations of the
	CONDITION:	Poor	management plan.
	OCCUPANCY:	N/A	
PAR AND AND	PRIORITY CATEGORY:	B (B)	
	OWNER TYPE:	Local authority	
© Historic England Archive	LIST ENTRY NUMBER:	1002979	Contact: John Tiernan 0121 625 6839
			- -
	SITE NAME:	Basement on site of Old Star Inn, Earl Street, Coventry	Late medieval cellar of an inn now incorporated in the Civic Centre. Significant erosion of the sandstone took place as a result of water damage. The stone vault was temporarily
	DESIGNATION:	Listed Building grade II*	propped in 2008 and damaged stonework repaired. Since
	CONDITION:	Fair	then the stone structure has been steadily drying out. The next phase of work will be to replace the eroded ribs on
	OCCUPANCY:	Vacant/not in use	the vault.
	PRIORITY CATEGORY:	D (D)	
	OWNER TYPE:	Local authority	
© Historic England	LIST ENTRY NUMBER:	1115642	Contact: Steven McLeish 0121 625 6884
- 0			
	SITE NAME:	The Charterhouse, London Road	Founded as a Carthusian Monastery dedicated to St Anne, the surviving building is a mixture of stone, brick and timber-frame construction incorporating centuries of
	DESIGNATION:	Listed Building grade I and Scheduled Monument, CA	change and adaptation. Exceptional and vulnerable wall paintings survive from the C15 and C16. The clay tile roof
	CONDITION:	Poor	is in poor condition and there is evidence of water damage within the building. Now in the ownership of the Historic
A D. HRL LUC	OCCUPANCY:	Part occupied/part in use	Coventry Trust, the building is part of a major regeneration
	PRIORITY CATEGORY:	D (C)	project supported by a stage one Heritage Lottery Fund grant.
	OWNER TYPE:	Charity (heritage)	-
© Historic England	LIST ENTRY NUMBER:	1076621 and 1005901	Contact: John Tiernan 0121 625 6839
50 Solds			
	SITE NAME:	Nonconformist Chapel to the Cemetery, London Road, Coventry	Cemetery chapel 1846-47, probably by GH Stokes, at southern end of the mid C19 cemetery, landscaped by Joseph Paxton in an informal style. The building remains
	DESIGNATION:	Listed Building grade II*, RPG grade I, CA	without a use and in a vulnerable condition. The Historic Coventry Trust has plans for the cemetery to become part of a Heritage Park, their options appraisal completed as
	CONDITION:	Fair	part of these plans has identified potential for re-use of the chapel as an office. The Trust is in negotiations with the
	OCCUPANCY:	Vacant/not in use	City Council regarding asset transfer for the cemetery and
	PRIORITY CATEGORY:	E (E)	the chapel. An application to the Heritage Lottery Fund is proposed.
© Historic England	OWNER TYPE:	Local authority	
	LIST ENTRY NUMBER:	1076624	Contact: John Tiernan 0121 625 6839
	SITE NAME:	Numbers 36 and 37 and archway in between (Whitefriars Gate), Much Park Street	A CI4 postern gatehouse of the Carmelite Friary. Built of sandstone and tile with later repairs in brick. The building was damaged by an arson attack in 2008 and later repaired. The building has remained vacant since then and is slowly
	DESIGNATION:	Listed Building grade II*	deteriorating. Inappropriate window coverings, erosion of sandstone and mortar joints, continuing threat of vandalism
	CONDITION:	Poor	and arson, and rotting timbers in the ceiling of the archway
	OCCUPANCY:	Vacant/not in use	are all issues. The Historic Coventry Trust hopes to re-use the building and to apply for a Heritage Enterprise grant.
	PRIORITY CATEGORY:	C (C)	, 5 . 5
© Coventry HER 2014	OWNER TYPE:	Local authority	
	LIST ENTRY NUMBER:	1087114	Contact: John Tiernan 0121 625 6839

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- B Immediate risk of further rapid deterioration or loss of fabric; solution agreed.
 C Slow decay; no solution agreed.
- D Slow decay; solution agreed but F not yet implemented.
 E Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use)
 - use).
- Repair scheme in progress and (where applicable) end use or user identified; or functionally redundant buildings with new use agreed but not yet implemented.
- NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument
- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / COVENTRY / DUDLEY

~	SITE NAME:	Church of St John the Baptist, Fleet Street, Coventry	The Church of St John the Baptist is located at the head of Spon Street in the city centre. Built in the mid C14, it was a
	DESIGNATION:	Listed Place of Worship grade I, CA	collegiate church and is largely Perpendicular in appearance with a crossing tower, transepts, clerestories to nave and chancel and aisles. Changes of plan are visible in several
A TRADIT AND	CONDITION:	Poor	places together with alterations to the fabric. The red sandstone used in its construction is of variable quality and
AUDIALA	PRIORITY CATEGORY:	C (C)	maintenance. Repair is an ongoing issue, in particular the
	OWNER TYPE:	Religious organisation	condition of the nave clerestory. Transept roofs will soon need recovering due to material failure.
	LIST ENTRY NUMBER:	1342889	Contact: John Tiernan 0121 625 6839
© Historic England			

listoric England

SITE NAME:	Allesley Castle		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005907
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Priory ruins		
DESIGNATION:	Scheduled Monument, 2 LBs, CA	LIST ENTRY NUMBER:	1005902
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Vandalism	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Lady Herbert's Garden, Coventry		
DESIGNATION:	Conservation Area, 8 LBs, RPG grade II, 2 SMs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating significantly
VULNERABILITY:	Low	CONTACT:	Chris Patrick (LPA) 02476831271
SITE NAME:	London Road, Coventry		
DESIGNATION:	Conservation Area, 8 LBs, part in RPG grade I, SM	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	Chris Patrick (LPA) 02476831271
SITE NAME:	Naul's End, Coventry		
DESIGNATION:	Conservation Area, 2 LBs	NEW ENTRY?:	No
CONDITION:	Poor	TREND:	Deteriorating

DUDLEY

	SITE NAME:	Triangular Crane, Bumble Hole Boat Yard, Dudley
	DESIGNATION:	Scheduled Monument, CA
12112	CONDITION:	Poor
	OCCUPANCY:	N/A
	PRIORITY CATEGORY:	A (A)
	OWNER TYPE:	Private
	LIST ENTRY NUMBER:	1005884

C19 triangular boat crane, in poor condition. Historic England funded a report on the condition and repair of the monument. A grant application for repairs was made but later withdrawn as no other funding was available for repairs. The crane collapsed in 2002 and sections of structure remain stored in the yard. A joint initiative is needed for the repair/reinstatement of the structure. An interpretation project has been carried out culminating in several panels, erected along the Boshboil Arm.

Contact: Cristina Gardiner 0121 625 6850

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В implemented.
- C Slow decay; no solution agreed.
- D Slow decay; solution agreed but F not yet implemented. Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial

Е

use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / DUDLEY

	SITE NAME:	Church of St John, Leys Road, Brockmoor	A good example of a neo-Norman Commissioners' Church built in 1844-5 by Thomas Smith. Built in dark brick with
A A A A A A A A A A A A A A A A A A A	DESIGNATION:	Listed Place of Worship grade II	yellow dressings it has sandstone carved faces to the kneelers, stone coped shallow pitched gables and a Welsh
	CONDITION:	Poor	slate roof. The church is in poor condition. The gutters and downpipes are in poor condition. The brickwork shows
	PRIORITY CATEGORY:	D (C)	open joints as do the sandstone copings to the gables. The
	OWNER TYPE:	Religious organisation	church applied for a Heritage Lottery Fund Grant for Places of Worship and was awarded a Development Grant in June
The second	LIST ENTRY NUMBER:	1229092	2016.
Allinearia Fardua d			Contact: Cristina Gardiner 0121 625 6850

© Historic England

1	SITE NAME:	Church of St Edmund, Castle Street, Dudley	Situated in the centre of Dudley, this is a red brick church built in the Palladian style in the 1720s. Shallow tile roofs			
Jel-	DESIGNATION:	Listed Place of Worship grade II*, CA	slope to parapets finished with stone dressings which are also a distinctive feature of the round headed windows and the tower. Vegetation growing out of the tower is			
	CONDITION:	Poor	impacting on high level stonework and is a significant cause for concern. A Heritage Lottery Fund Grant for Places of			
1	PRIORITY CATEGORY:	D (C)	Worship was awarded in 2015.			
	OWNER TYPE:	Religious organisation				
0	LIST ENTRY NUMBER:	1287455	Contact: Cristina Gardiner 0121 625 6850			

© Historic England

	SITE NAME:	Parish Church of St Thomas, High Street, Dudley	Large Georgian church built in Perpendicular style designed by William Brooks from 1815 to 1818. The current church
len.	DESIGNATION:	Listed Place of Worship grade II*, CA	is a replacement of a medieval chapel, the remains of which are visible in the crypt. The last Quinquennial Inspection carried out in 2012 identified the poor condition of high
all.	CONDITION:	Poor	level limestone stonework which is shaling away in large sections. The church was awarded a Heritage Lottery Fund
	PRIORITY CATEGORY:	D (B)	Grant for Places of Worship in 2014 for the repairs and
	OWNER TYPE:	Religious organisation	works are due to commence in 2016.
ALC: NO	LIST ENTRY NUMBER:	1075998	Contact: Cristina Gardiner 0121 625 6850

© Historic England

	SITE NAME:	Church of St James the Great, Salop Street, Dudley	A Commissioners' Church of the mid C19, designed by William Bourner. Sister church to St John the Evangelist,
-	DESIGNATION:	Listed Place of Worship grade II	Kate's Hill. The church is built of limestone with ashlar stone dressings. Emergency roof repairs carried out in
Addition	CONDITION:	Poor	2015 have revealed extensive significant problems with the roof of the nave.
	PRIORITY CATEGORY:	C (D)	
四日田田	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1270305	Contact: Cristina Gardiner 0121 625 6850

© Historic England

STE NAME:The Redhouse, Whitehouse and Newhouse glasswithDESIGNATION:Scheduled Monument, LB grade II*, CAUST ENTRY NUMBER:1021378CONDITION:Generally unsatisfactory with major localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Deterioration - in need of managementNEW ENTRY Y:NoOWNER TYPE:Mixed, multiple ownersCONTACT:Ian George 0121 625 6859SITE NAME:Wychbury Camp (see also Bromsgrove, Worcest=ire), Hagley1005900DESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1005900CONDITION:Generally unsatisfactory with major localised problemsTREND:DecliningONDITION:Deterioration - in need of managementNEW ENTRY:NoPRINCIPAL VULNERABILITY:Deterioration - in need of managementNEW ENTRY:NoONDITION:ProblemsNew ENTRY:NoONDITION:Private, multiple ownersNEW ENTRY:NoOWNER TYPE:Private, multiple ownersCONTACT:Imogen Sambrook 0121 625 6854				
CONDITION:Generally unsatisfactory with major localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Deterioration - in need of managementNEW ENTRY:NoOWNER TYPE:Mixed, multiple ownersCONTACT:Ian George 0121 625 6859SITE NAME:Wychbury Camp (see also Bromsgrove, Worcesters-ire), HagleyDESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1005900CONDITION:Generally unsatisfactory with major localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Deterioration - in need of managementNEW ENTRY?:No	SITE NAME:	The Redhouse, Whitehouse and Newhouse glasswo	orks	
CONDITION:problemsPrincipal vulnerability:Deterioration - in need of managementNEW ENTRY?:NoOWNER TYPE:Mixed, multiple ownersCONTACT:Ian George 0121 625 6859SITE NAME:Wychbury Camp (see also Bromsgrove, Worcestershire), HagleyDESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:CONDITION:Generally unsatisfactory with major localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Deterioration - in need of managementNEW ENTRY?:No	DESIGNATION:	Scheduled Monument, LB grade II*, CA	LIST ENTRY NUMBER:	1021378
OWNER TYPE: Mixed, multiple owners CONTACT: Ian George 0121 625 6859 SITE NAME: Wychbury Camp (see also Bromsgrove, Worcestershire), Hagley DESIGNATION: Scheduled Monument LIST ENTRY NUMBER: 1005900 CONDITION: Generally unsatisfactory with major localised problems TREND: Declining PRINCIPAL VULNERABILITY: Deterioration - in need of management NEW ENTRY?: No	CONDITION:		TREND:	Declining
SITE NAME: Wychbury Camp (see also Bromsgrove, Worcestershire), Hagley DESIGNATION: Scheduled Monument LIST ENTRY NUMBER: 1005900 CONDITION: Generally unsatisfactory with major localised problems TREND: Declining PRINCIPAL VULNERABILITY: Deterioration - in need of management NEW ENTRY?: No	PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No
DESIGNATION:Scheduled MonumentLIST ENTRY NUMBER:1005900CONDITION:Generally unsatisfactory with major localised problemsTREND:DecliningPRINCIPAL VULNERABILITY:Deterioration - in need of managementNEW ENTRY?:No	OWNER TYPE:	Mixed, multiple owners	CONTACT:	lan George 0121 625 6859
CONDITION: Generally unsatisfactory with major localised problems TREND: Declining PRINCIPAL VULNERABILITY: Deterioration - in need of management NEW ENTRY?: No				
PRINCIPAL VULNERABILITY: Deterioration - in need of management NEW ENTRY?: No	SITE NAME:	Wychbury Camp (see also Bromsgrove, Worcester	shire), Hagley	
5			,	1005900
OWNER TYPE: Private, multiple owners CONTACT: Imogen Sambrook 0121 625 6854	DESIGNATION:	Scheduled Monument Generally unsatisfactory with major localised	LIST ENTRY NUMBER:	
	DESIGNATION: CONDITION:	Scheduled Monument Generally unsatisfactory with major localised problems	LIST ENTRY NUMBER: TREND:	Declining

PRIORITY CATEGORIES

А

В

C Slow decay; no solution agreed.

Immediate risk of further rapid deterioration or loss of fabric; no solution agreed. Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet implemented. Slow decay; solution agreed but F Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial user.

use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site
 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / DUDLEY / SANDWELL

SITE NAME:	Brierley Hill High Street		
DESIGNATION:	Conservation Area, 3 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	Jayne Pilkington, CMIFA, IHBC (LPA) 01384814168
SITE NAME:	Stourbridge Branch Canal (Canal Street)		
DESIGNATION:	Conservation Area, 4 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	Jayne Pilkington, CMIFA, IHBC (LPA) 01384 814168
SITE NAME:	Wollaston		
DESIGNATION:			
DESIGNATION:	Conservation Area, 4 LBs	NEW ENTRY?:	No
CONDITION:	Conservation Area, 4 LBs Very bad	NEW ENTRY?: TREND:	No Deteriorating
	,		
CONDITION:	Very bad	TREND:	Deteriorating
CONDITION: VULNERABILITY:	Very bad Medium	TREND:	Deteriorating
CONDITION: VULNERABILITY: SITE NAME:	Very bad Medium Wordsley Church	TREND: CONTACT:	Deteriorating Jayne Pilkington, CMIFA, IHBC (LPA) 01384 814168
CONDITION: VULNERABILITY: SITE NAME: DESIGNATION:	Very bad Medium Wordsley Church Conservation Area, 4 LBs	TREND: CONTACT: NEW ENTRY?:	Deteriorating Jayne Pilkington, CMIFA, IHBC (LPA) 01384 814168 No

SANDWELL

	SITE NAME:	Soho Foundry, Foundry Lane, Smethwick	Foundry built in 1795: the world's first integrated steam engine manufactory, established by Boulton & Watt.
	DESIGNATION:	Listed Building grade II*, SM	Historic England and the Local Authority grant aided a temporary roof to stabilise the structure in 2009.
	CONDITION:	Poor	Discussions continue with the owners and the Local Authority to ensure maintenance of the temporary roof
	OCCUPANCY:	Vacant/not in use	and to find a new use.
	PRIORITY CATEGORY:	C (C)	
the second second	OWNER TYPE:	Commercial company	
© Historic England Archive	LIST ENTRY NUMBER:	1268451	Contact: Nick Molyneux 0121 625 6857

The Waterloo Hotel was built in 1907 by Wood and Waterloo Hotel, Shireland SITE NAME: Kendrick for local brewers, Mitchells & Butler, in the Road, Smethwick baroque style with terracotta dressings. This is a near DESIGNATION: Listed Building grade II* complete example of an Edwardian showpiece pub and commercial hotel, which retains many interior features CONDITION: Fair including the ornately tiled basement grill room. Planning OCCUPANCY: Vacant/not in use permission was granted in 2013 for conversion of the upper floors to apartments and works have commenced PRIORITY CATEGORY: E (E) on site. Once complete the owner will then move on to the ground floor. OWNER TYPE: Commercial company LIST ENTRY NUMBER: 1261644 Contact: Sarah Lewis 0121 625 6846

SITE NAME Chances Glassworks, Smethwick DESIGNATION: LIST ENTRY NUMBER: 1021387 Scheduled Monument, 5 LBs Generally unsatisfactory with major localised CONDITION: TREND: Declining problems PRINCIPAL VULNERABILITY: NEW ENTRY? No Deterioration - in need of management OWNER TYPE: CONTACT: lan George 0121 625 6859 Commercial company, multiple owners

PRIORITY CATEGORIES

© Historic England

Immediate risk of further rapid deterioration or loss of fabric; no А

solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.

C Slow decay; no solution agreed.

Slow decay; solution agreed but F not yet implemented. D Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no

Е

use).

obvious new user (applicable only to buildings capable of beneficial

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

Conservation Area Listed Building CA LB

- LPA
- Local Planning Authority National Park
- NP RPG
- Registered Park and Garden Scheduled Monument SM
- UA WHS

Unitary Authority World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / SANDWELL / WALSALL

SITE NAME:	Engine Arm Aqueduct, Warley		
DESIGNATION:	Scheduled Monument, LB grade II*	LIST ENTRY NUMBER:	1005904
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Improving
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY ?:	No
OWNER TYPE:	Utility	CONTACT:	Cristina Gardiner 0121 625 6850
SITE NAME:	High Street, West Bromwich, Black Country		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	Mark Stretton (LPA) 0121 569 4033
SITE NAME:	Market Place, Wednesbury, Black Country		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Poor	TREND:	Deteriorating
VULNERABILITY:	Low	CONTACT:	Mark Stretton (LPA) 0121 569 4033

WALSALL

© Historic Er

England	SITE NAME:	Great Barr Hall and chapel, Great Barr	Gothic country house of 1777 with 1863 chapel attribute to George Gilbert Scott. Set in a registered late C18
	DESIGNATION:	Listed Building grade II*, RPG grade II, CA	landscaped park. The hall was extended and converted into a hospital in the early C20 but has been vacant since 1978. Extensive fire damage and vandalism has contributed to
	CONDITION:	Very bad	general decay and the extensive loss of fabric. The owner are in negotiation with the Local Authority regarding potential Enabling Development.
	OCCUPANCY:	Vacant/not in use	
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Commercial company	
	LIST ENTRY NUMBER:	1076395	Contact: Sarah Lewis 0121 625 6846

	SITE NAME:	Church of St Matthew, Church Hill, Walsall	St Matthew's was rebuilt in the 1820s by Francis Goodwin. Its soaring spire is a local landmark and its Bath stone
	DESIGNATION:	Listed Place of Worship grade II*, CA	facades stand out in the street scene. The style of the church is predominantly Perpendicular, but C13 remains survive in the crypt. High level repairs are needed all over
	CONDITION:	Poor	this complex building. Ă Repair Grant for Places of Worship from the Heritage Lottery Fund and Historic
	PRIORITY CATEGORY:	C (C)	England enabled repairs to the north aisle and east end.
	OWNER TYPE:	Religious organisation	Other sections of the church are also in need of repair.
	LIST ENTRY NUMBER:	1116151	Contact: Cristina Gardiner 0121 625 6850
ngland			

© Historic England

SITE NAME: Life and Light Mission Church Built as a Methodist church in the 1860s, this large rendered church is in the Classical style, with round headed (former Trinity Methodist windows and pilasters, making it prominent on the street Church), Union Street, Willenhall frontage. The render is loose in many areas allowing water to enter the building. Listed Place of Worship grade II, DESIGNATION: CA CONDITION: Poor PRIORITY CATEGORY: C (B) OWNER TYPE: Religious organisation LIST ENTRY NUMBER: 1077170 Contact: Cristina Gardiner 0121 625 6850

© Historic England

PRIORITY CATEGORIES

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

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / WALSALL

SITE NAME:	Bloxwich High Street		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	No significant change
VULNERABILITY:	Low	CONTACT:	John Somers (LPA) 01922 655537
SITE NAME:	Bradford Street, Walsall		
DESIGNATION:	Conservation Area, 5 LBs	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Deteriorating
VULNERABILITY:	Medium	CONTACT:	John Somers (LPA) 01922 655537
SITE NAME:	Bridge Street, Walsall		
DESIGNATION:	Conservation Area, 12 LBs	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	John Somers (LPA) 01922 655537
SITE NAME:	Caldmore Green, Walsall		
DESIGNATION:	Conservation Area, LB grade II	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	No significant change
VULNERABILITY:	Low	CONTACT:	John Somers (LPA) 01922 655537
SITE NAME:	Church Hill, Walsall		
DESIGNATION:	Conservation Area, 17 LBs, RPG grade II	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	John Somers (LPA) 01922 655537
site name:	Elmore Green, Bloxwich		
DESIGNATION:	Conservation Area, 3 LBs, SM	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	No significant change
VULNERABILITY:	Low	CONTACT:	John Somers (LPA) 01922 655537

WALSALL / SANDWELL

SITE NAME:	Great Barr Hall, Walsall	Parkland and pleasure grounds, partly by Humphry Repton
DESIGNATION:	Registered Park and Garden grade II, 3 LBs, part in CA	and John Nash. Much of historic park built over as mental hospital in C20, in turn replaced by modern housing estate circa 2005. Pleasure grounds overgrown and neglected;
CONDITION:	Extensive significant problems	remaining area of park also in poor condition. Hall is dilapidated and also at risk. In 2010 Historic England
VULNERABILITY:	High	reviewed the area covered by the registered park and
TREND:	Declining	enlarged it. Change of ownership in spring 2012. Proposals for Enabling Development remain under consideration by
NEW ENTRY?:	No	the Local Authority. Part of the park is in the district of Sandwell.
OWNER TYPE:	Mixed, multiple owners	Sandwen.
LIST ENTRY NUMBER:	1001202	Contact: Kim Auston 0117 975 0696

© Historic England

PRIORITY CATEGORIES

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

WOLVERHAMPTON, CITY OF	
------------------------	--

WOLVERHAMPTON, CIT	Y OF		
	SITE NAME:	The Greyhound and Punchbowl Inn (formerly Stoke Heath Manor House), High Street, Bilston	Mid-C16 manor house, restored in the 1930s. Of timber framed construction, strengthened with concrete skin in the 1930s. Now suffering complex structural problems to the supporting concrete frame requiring a long term
	DESIGNATION:	Listed Building grade II*	solution. An Historic England engineer has prepared a preliminary report. A more detailed structural survey and
	CONDITION:	Poor	investigation will be required to establish the most
	OCCUPANCY:	Occupied/in use	appropriate method of repair.
	PRIORITY CATEGORY:	C (C)	
© Historic England	OWNER TYPE:	Commercial company	
	LIST ENTRY NUMBER:	1201819	Contact: Imogen Sambrook 0121 625 6854
	SITE NAME:	Church of St Leonard, Church Street, Wolverhampton	This church was built in 1825 to designs by Francis Goodwin, and restored in the 1880s by Ewan Christian. It
	DESIGNATION:	Listed Place of Worship grade II	is in the neoclassical style, finished in render with elegant round headed windows and a fine octagonal tower. The
	CONDITION:	Poor	interior has decorative plaster ceilings and balconies. Leaking parapet gutters are affecting the render externally
	PRIORITY CATEGORY:	C (C)	and the plaster internally.
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1282492	Contact: Cristina Gardiner 0121 625 6850
© Historic England			
Ť.	SITE NAME:	Church of St Martin and attached cloister and vicarage, Dixon Street, Wolverhampton	Church, cloister and vicarage built 1938-9 by Lavander and Twentyman. Brick Modernist church with pantile roofs, coped gables and parapets. The elevations are plain except
- IIII	DESIGNATION:	Listed Place of Worship grade II	for the statue of St Martin by Donald Potter on the west facade above the entrance. The interior is remarkably
A States	CONDITION:	Poor	intact. The church was originally lined with asbestos, which is still in place. The roof and gutters are in need of repair so
	PRIORITY CATEGORY:	C (C)	that leaks do not disturb the asbestos below. Previous
	OWNER TYPE:	Religious organisation	water ingress meant the building was closed until the source of the leaks was repaired. Subsequently a
Ollitaria Endud	LIST ENTRY NUMBER:	1282500	comprehensive repair is needed.
© Historic England			Contact: Cristina Gardiner 0121 625 6850
Mini	SITE NAME:	Catholic Church of St Mary and St John, Snow Hill, Wolverhampton	Roman Catholic church built 1851-5 by Charles Hansom and extended 1879-80. Built in ashlar stone with a slate roof, it has an apsidal chancel and French Gothic treatment
H A A	DESIGNATION:	Listed Place of Worship grade II*	It has a rich interior with fine fittings and is a good example of a mid-Victorian Roman Catholic church. High level
	CONDITION:	Poor	stonework is very poor, causing a hazard and the gutters and rain water pipes are also in need of repair. A Heritage
	PRIORITY CATEGORY:	D (D)	Lottery Fund Grant for Places of Worship was awarded in 2014 and works are due to commence in 2016.
Marine Manager and Marine	OWNER TYPE:	Religious organisation	2014 and works are due to commence in 2016.
© Historic England	LIST ENTRY NUMBER:	1208140	Contact: Cristina Gardiner 0121 625 6850
N.A	SITE NAME:	Church of St Luke, Upper Villiers Street, Wolverhampton	Gothic Revival church by GT Robinson of Leamington built in polychromatic brickwork in 1860. The church is large
	DESIGNATION:	Listed Place of Worship grade II*	and its soaring, decorated spire is a local landmark in the Blakenhall area. Dry rot was addressed some years ago,
A FINI	CONDITION:	Very bad	however many other issues remain for this very large building.
	PRIORITY CATEGORY:	A (A)	ourding.
THE ALL	OWNER TYPE:	Religious organisation	
		Religious organisation	Contact: Cristina Gardiner 0121 625 6850

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В
- implemented. C Slow decay; no solution agreed.
- D Slow decay; solution agreed but F not yet implemented.
 E Under repair or in fair to good repair, but no user lidentified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use)

use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / WOLVERHAMPTON, CITY OF

SITE NAME:	Bilston Canal Corridor		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	No significant change
VULNERABILITY:	Low	CONTACT:	Jon Beesley (LPA) 01902 555622
SITE NAME:	Bilston Town Centre		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Deteriorating
VULNERABILITY:	Low	CONTACT:	Jon Beesley (LPA) 01902 555622
ITE NAME:	Bushbury Hill		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Deteriorating
VULNERABILITY:	Medium	CONTACT:	Jon Beesley (LPA) 01902 555622
SITE NAME:	Cleveland Road		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Deteriorating significantly
VULNERABILITY:	Medium	CONTACT:	Jon Beesley (LPA) 01902 555622
SITE NAME:	Park		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Poor	TREND:	Deteriorating
VULNERABILITY:	Medium	CONTACT:	Jon Beesley (LPA) 01902 555622
SITE NAME:	Springfield Brewery		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Improving significantly
/ULNERABILITY:	High	CONTACT:	Jon Beesley (LPA) 01902 555622
SITE NAME:	The Oaks (Merridale Road)		
DESIGNATION:	Conservation Area	NEW ENTRY ?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	High	CONTACT:	Jon Beesley (LPA) 01902 555622
SITE NAME:	Union Mill		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	High	CONTACT:	Jon Beesley (LPA) 01902 555622
SITE NAME:	Worcester Street		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

WORCESTERSHIRE

BROMSGROVE

	SITE NAME:	Temple of Theseus, Hagley Hall, Hagley	Doric temple of 1758 designed by James 'Athenian' Stewart. It stands in a Grade I registered landscape park
TIM	DESIGNATION:	Listed Building grade I, RPG grade I	800 metres north of Hagley Hall. It is separated from the rest of the estate by the A456; this relatively isolated location has rendered it vulnerable to vandalism so security
	CONDITION:	Poor	fencing has been erected. Discussions continue with the owner on a strategy to secure the future of the building. A
	OCCUPANCY:	N/A	new visitor centre on the estate gained planning permiss
98-00-2005	PRIORITY CATEGORY:	C (C)	in 2014.
And the second	OWNER TYPE:	Private	
England	LIST ENTRY NUMBER:	1348599	Contact: Katriona Byrne 0121 625 6858

© Historic Er

	SITE NAME:	Church of St Laurence, Bear Hill, Alvechurch, Alvechurch	Large parish church. Mostly rebuilt between 1860 and 1861 by W Butterfield retaining only a C15 tower which was	
1	DESIGNATION:	Listed Place of Worship grade II*, CA	remodeled in 1676. Badly eroded sandstone is affected by damp, especially on the north side and in the tower. Rainwater goods are in poor condition and the leaded	
	CONDITION:	Poor	windows are also deteriorating. The church has applied for a Heritage Lottery Fund Grant for Places of Worship to	
1	PRIORITY CATEGORY:	C (C)	fund repairs, with the outcome due in September 2016.	
	OWNER TYPE:	Religious organisation		
Con Contract	LIST ENTRY NUMBER:	1100225	Contact: Chris Miners 0121 625 6835	

© Historic England

© Historic England

	SITE NAME:	Church of St Michael, Hanbury Road, Stoke	Large rural parish church. Nave with flanking aisles, chancel with 4-stage south tower and north chapel. C12 core with
	DESIGNATION:	Listed Place of Worship grade I	C13 additions and C19 rebuilding of north and west walls, and additions of entrance porch and vestry. Mostly
	CONDITION:	Poor	sandstone ashlar walls with plain tile roofs. The tower has structural problems with missing stonework on the south-
	PRIORITY CATEGORY:	C (New entry)	east corner and the shingled spire has bird damage hole
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1100179	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Church of St Bartholomew, Church Lane, Tardebigge, Tutnall and Cobley	Parish church. Nave, west tower and spire with Baroque bell stage from 1777 by Francis Hiorn. The chancel was added in 1880. The sandstone ashlar is heavily eroded. T	
	DESIGNATION:	Listed Place of Worship grade II*	downpipes have leaked and seriously degraded the stone behind them.	
0-0	CONDITION:	Poor		
	PRIORITY CATEGORY:	C (C)		
	OWNER TYPE:	Religious organisation		
	LIST ENTRY NUMBER:	1100167	Contact: Chris Miners 0121 625 6835	

© Historic England

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

- solution agreed. Immediate risk of further rapid deterioration or loss of fabric; В solution agreed but not yet implemented.
- C Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented. Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no

D

Е

use).

obvious new user (applicable only to buildings capable of beneficial

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

- CA LB
- LPA
- Conservation Area Listed Building Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM ŬA
- Unitary Authority World Heritage Site WHS

66

HERITAGE AT RISK 2016 / WEST MIDLANDS / BROMSGROVE / MALVERN HILLS

SITE NAME:	Moated site 130 metres north east of Moorgreen Farm, Alvechurch				
DESIGNATION:	Scheduled Monument		LIST ENTRY NUMBER:	1017527	
CONDITION:	Generally unsatisfactory with major localised problems		TREND:	Declining	
PRINCIPAL VULNERABILITY:	Scrub/tree grow	th	NEW ENTRY?:	No	
OWNER TYPE:	Private, multiple owners		CONTACT:	Imogen Sambrook 0121 625 6854	
	SITE NAME:	Hewell Grange, Tutnall and Cobley / Bentley Pauncefoot	Humphry Repto	scape, including work influenced by n. Another major period of activity	
16 Com	DESIGNATION:	Registered Park and Garden grade II*, 15 LBs	war developmer	of C19 when current house built. Post- at by Prison Service has had a major impace esign. Management plan and partnership	
had been a start when the start when	CONDITION:	Extensive significant problems		dens Trust has led to renewed interest in gned landscape, including restoration of	
THE CONTRACT	VULNERABILITY:	High	bridge to island a	and the commissioning of a Statement of	
	TREND:	Stable	Significance for t landscape.	he ruined mansion at the heart of the	
	NEW ENTRY?:	No			
© Historic England	OWNER TYPE:	Mixed, multiple owners			
	LIST ENTRY NUMBER:	1000886	Contact: Kim Au	ıston 0117 975 0696	

SITE NAME:	Bromsgrove Town Centre		
DESIGNATION:	Conservation Area, 53 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Low	CONTACT:	Mary Worsfold (LPA) 01527 881329

MALVERN HILLS

	SITE NAME:	Stone Farmhouse and attached Hop Kiln, Bromyard Road, Broadwas	An attractive C15 timber framed farmhouse which originated as a cruck framed hall house and was enlarged in the C16 and C19; there is a late C19 brick hop kiln
	DESIGNATION:	Listed Building grade II*	attached on the rear gable. The building has a high quality medieval roof and attractive carved timberwork. The
	CONDITION:	Poor	condition of the hop kiln roof is very bad, the house roof is poor in places and the timber framing is missing from one
	OCCUPANCY:	Part occupied/part in use	gable and is in poor condition elsewhere.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE: Private	Private	
© Historic England	LIST ENTRY NUMBER:	1082977	Contact: Katriona Byrne 0121 625 6858

© Historic England

	SITE NAME:	Mythe Bridge (that part in Civil Parish of Bushley), Tewkesbury Road, Bushley	Road bridge over the River Severn. Built 1823-26 by Thomas Telford. Cast iron bridge of six segmental arched lattice beams, latticed roadway beam with latticed
	DESIGNATION:	Listed Building grade II*	ironwork filling the spandrels. Each abutment has inner and outer sandstone piers separated by six brick arched tunnel
	CONDITION:	Poor	vaults with cast iron colonettes. The ironwork of the balustrades is rusting at the connections. The sandstone
	OCCUPANCY:	N/A	piers, especially above the roadway level, are severely
	PRIORITY CATEGORY:	C (C)	fractured and eroded, and some are covered in excessive and harmful ivy growth. Also included in the South West
	OWNER TYPE:	Local authority	Heritage at Risk Register.
	LIST ENTRY NUMBER:	1238445	Contact: John Ette 0117 975 0687

PRIORITY CATEGORIES

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site

 - Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / MALVERN HILLS

1	SITE NAME:	Chapel and Cloister at the Convent of the Holy Name, Ranelagh Road, Malvern	Former chapel designed by Comper & Bucknell in 1891-3 which forms part of a complex of buildings associated with the former Convent of the Holy Name. The building has
I A A A AT	DESIGNATION:	Listed Building grade II*, CA	been redundant for some years following the closure of the convent. The site is subject to applications for residential
	CONDITION:	Poor	redevelopment, however the chapel is suffering from blocked gutters and poor roofs. The future of the chapel
	OCCUPANCY:	Vacant/not in use	will be an integral part of any successful proposals for the
	PRIORITY CATEGORY:	C (New entry)	redevelopment of the area.
	OWNER TYPE:	Commercial company	
) Historic England	LIST ENTRY NUMBER:	1082736	Contact: Steven McLeish 0121 625 6884
	SITE NAME:	St John, Mamble	The Blount Chapel on the north side of the chancel has
	DESIGNATION:	Listed Place of Worship grade I	been roofless for a long while. The bricks are starting to show severe effervescence (crystalline deposits on the
	CONDITION:	Poor	bricks) at high level possibly as a result of the rebuilding of the brick and tile coping of the wall head. Harmful ivy
	PRIORITY CATEGORY:	C (New entry)	growth is a problem on the north side of this chapel.
	OWNER TYPE:	Religious organisation	
Starker Contraction	LIST ENTRY NUMBER:	1081406	Contact: Chris Miners 0121 625 6835

© Historic England Archive

© Historic England Archive

	SITE NAME:	St James, Norton, Norton Juxta Kempsey	Rural parish church. The nave and chancel are Norman, the lower parts of the west tower are C14. Restored in
	DESIGNATION:	Listed Place of Worship grade II*	1874-75 with a modern church hall added on the north side. The lias stonework on the south west diagonal
110	CONDITION: PRIORITY CATEGORY: OWNER TYPE:	Poor	buttress of the tower has fallen and further stone falls present a danger to the public.
		A (New entry)	
half and		Religious organisation	
	LIST ENTRY NUMBER:	1242858	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- solution agreed. Immediate risk of further rapid В deterioration or loss of fabric; solution agreed but not yet implemented.
- C Slow decay; no solution agreed.
- Slow decay; solution agreed but $\ \ F$ not yet implemented.

D

Е

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- Conservation Area Listed Building CA
- LB I PA
- Local Planning Authority National Park NP
- RPG Registered Park and Garden Scheduled Monument
- SM
- ŬA
- Unitary Authority World Heritage Site WHS

HERITAGE AT RISK 2016 / WEST MIDLANDS / MALVERN HILLS / REDDITCH

		ards (100 metres) north of St Bar	LIST ENTRY NUMBER:		
DESIGNATION:		Scheduled Monument		1005296	
CONDITION:	Unknown		TREND: NEW ENTRY?:	Unknown	
PRINCIPAL VULNERABILITY:		Arable ploughing		No	
OWNER TYPE:	Religious organis	Religious organisation		Imogen Sambrook 0121 625 6854	
SITE NAME:	Enclosure west o	Enclosure west of Church Farm, Grimley			
DESIGNATION:	Scheduled Monu	ment	LIST ENTRY NUMBER:	1005315	
CONDITION:	Unknown		TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing		NEW ENTRY?:	No	
OWNER TYPE:	Religious organis	ation	CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Moated site at E	arl's Court, Rushwick			
DESIGNATION:	Scheduled Monu	ment	LIST ENTRY NUMBER:	1017229	
CONDITION:	Generally unsatis problems	Generally unsatisfactory with major localised problems		Declining	
PRINCIPAL VULNERABILITY:	Scrub/tree grow	rth	NEW ENTRY ?:	No	
OWNER TYPE:	Other not for pr	ofit group	CONTACT:	Imogen Sambrook 0121 625 6854	
	SITE NAME:	Witley Court, Great Witley / Hillhampton / Little Witley	Pre-eminent C19 landscape in multiple ownership. Part the registered park and garden are well cared for but t		
	DESIGNATION: CONDITION:	Registered Park and Garden grade II*, 18 LBs, SM	of parkland trees	are concerns about intrusive development in the park, of parkland trees and a lack of a historically informed management plan for the greater area of the park.	
		Generally unsatisfactory with major localised problems			
	VULNERABILITY:	High			
	TREND:	Declining			
© Historic England	NEW ENTRY?:	No			
	OWNER TYPE:	Mixed, multiple owners			
	LIST ENTRY NUMBER:	1000901	Contact: Kim Au	ıston 0117 975 0696	
SITE NAME:	Tenbury Wells, ⁻	Tenbury			
DESIGNATION:	-	ea, 55 LBs, part in SM	NEW ENTRY?:	No	
CONDITION:	Very bad		TREND:	Improving	
VULNERABILITY:	, Medium		CONTACT:	Nicky Wardroper (LPA) 01684 862257	
REDDITCH					
SITE NAME:	Park Wood Can	np, lpsley			
DESIGNATION:	Scheduled Monu		LIST ENTRY NUMBER:	1005334	

DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005334
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY ?:	Yes
OWNER TYPE:	Local authority	CONTACT:	lan George 0121 625 6859

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

use).

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / REDDITCH / WORCESTER

SITE NAME:	Feckenham manorial moated site, Feckenham		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1018361
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Visitor erosion - moderate	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Imogen Sambrook 0121 625 6854

WORCESTER

	SITE NAME:	City walls: section extending 130 feet (40 metres) from the back of No. 27 New Street to Windsor Row	Medieval city walls in multiple ownership, which results in the lack of a co-ordinated approach. A variety of repair and maintenance has taken place in the past. A conservation management plan for the medieval defences has been
A-TEL MARK	DESIGNATION:	Scheduled Monument, CA	completed. Sections of the wall have been repaired with Historic England grant aid. The section which remains at
	CONDITION:	Poor	risk extends 40 metres from the back of number 27 New Street to Windsor Row due to damaging plant growth.
the well	OCCUPANCY:	N/A	
	PRIORITY CATEGORY:	A (A)	
D Historic England	OWNER TYPE:	Mixed, multiple owners	
	LIST ENTRY NUMBER:	1005282	Contact: Imogen Sambrook 0121 625 6854

DESIGNATION:

CONDITION:

OWNER TYPE:

PRIORITY CATEGORY:

LIST ENTRY NUMBER:

© Historic England

©

T	

No. of Concession, Name	PRIORITY CATEGORY: OWNER TYPE: LIST ENTRY NUMBER:	B (New entry) Religious organisation 1005306	side yet to be organised. Contact: Chris Miners 0121 625 6835
March 18 March	OCCUPANCY: PRIORITY CATEGORY:	Occupied/in use B (New entry)	There have been falls of sandstone and structural instability in the towers. The south side is under repair and the north side yet to be organised.
	CONDITION:	Poor	sandstone with a concealed tile roof. It is rectangular in plan with octagonal embattled towers at each corner.
	DESIGNATION:	Scheduled Monument, LB grade I, CA	a gatehouse tower that was rebuilt between 1300 and 1335, remodelled in 1369 and restored during the late 19th century. The gatehouse is constructed from coursed red
	SITE NAME:	Edgar Tower entrance to the Cathedral Close	Gatehouse at the east side of the College Green part of the Worcester Cathedral Precincts. The monument survives as

Diocese of c675, the church of St Helen dates primarily from CI5 and consists of a nave and chancel with aisles, a south porch and a west tower. Several campaigns of repair and alteration were carried out in C19 which accounts for its existing Decorated Gothic exterior. The presence of iron metal cramps in conjunction with the red sandstone used for rebuilding is causing accelerated deterioration and failure of the facework. A Heritage Lottery Fund Grant for Places of Worship to assist with funding repair work was awarded in 2016.

Contact: John Tiernan 0121 625 6839

© Historic England

SITE NAME:	Lowesmoor, Worcester		
DESIGNATION:	Conservation Area, 15 LBs	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Improving
VULNERABILITY:	Medium	CONTACT:	James Dinn (LPA) 01905 721132

Worcester

II*, CA

Very bad

1389795

D (New entry)

Religious organisation

Listed Place of Worship grade

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

D

Е

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

Slow decay; solution agreed but F not yet implemented.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / WYCHAVON

LIST ENTRY NUMBER:

Private

1296659

WYCHAVON

WICHAVON			
The state	SITE NAME:	Eckington Bridge, Birlingham / Defford / Eckington	Fine example of an early C16 bridge of six arches built in sandstone. It is a narrow single track road bridge controlled
THE R. L.	DESIGNATION:	Scheduled Monument and Listed Building grade II*	by traffic lights. The bridge has suffered from frequent traffic collisions and chemical erosion from roadsalt penetration of the structure. The Local Authority has
	CONDITION:	Poor	undertaken stonework repairs and waterproofed the concrete deck of the bridge to reduce impact. A further
	OCCUPANCY:	N/A	scheme of repair has been agreed for 2016.
at later of	PRIORITY CATEGORY:	D (D)	
	OWNER TYPE:	Local authority	
Historic England	LIST ENTRY NUMBER:	1005264 and 1116724	Contact: Neil Rimmington 0121 625 6856
	SITE NAME:	31 High Street, Droitwich Spa	The solar wing of a CI4 timber framed town house. Th
	DESIGNATION:	Listed Building grade II*, SM, CA	front range is rendered but incorporates exceptional timber work in the roof and ceiling structures. C17
	CONDITION:	Very bad	extensions to the rear are in very bad condition with structural failure to the timber frame and walls. Failed
	OCCUPANCY:	Part occupied/part in use	rainwater goods and a roof in poor condition are letting
	PRIORITY CATEGORY:	C (C)	water into the structure and rotting the frame. The building is only partly occupied. A Historic England Repair Grant
	OWNER TYPE:	Private	has been applied for.

© Historic England

	SITE NAME:	Abbot Chyryton wall, Boat Lane, Evesham	Part of the outer precinct wall of Evesham Abbey, built by Abbot William de Chyryton between 1317 and 1344,
	DESIGNATION:	Scheduled Monument and Listed Building grade II	which originally extended from the river to the Abbey. Previous grant aided consolidation has partially failed due to vandalism. Some parts of wall still in very bad condition,
	CONDITION:	Very bad	and wall footings are diminishing. Discussions are ongoing with associated parties to agree a long term solution.
	OCCUPANCY:	N/A	with associated parties to agree a long term solution.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Private	
© Historic England	LIST ENTRY NUMBER:	1005501 and 1350435	Contact: Neil Rimmington 0121 625 6856

SITE NAME:	Abbot Reginalds Wall, Evesham Abbey, Evesham	Abbot Reginalds wall forms part of the main ecclesiastical complex of Evesham Abbey, fragments of which still
DESIGNATION:	Scheduled Monument and Listed Buildings - I grade I; I grade II*, CA	survive. The rebuilding of the collapsed section and repairs to adjoining wall have been completed with grant aid. Sections of wall are still in poor condition and in need of an overall repair strategy. This is potentially going to be
CONDITION:	Very bad	addressed through a Heritage Lottery Fund bid, currently underway, administered by the Evesham Abbey Trust.
OCCUPANCY:	N/A	underway, administered by the Evesnam Abbey Trust.
PRIORITY CATEGORY:	C (C)	
OWNER TYPE:	Private, multiple owners	
LIST ENTRY NUMBER:	1005298 and 1081349; 1081350	Contact: Imogen Sambrook 0121 625 6854

© Historic England

- PRIORITY CATEGORIES
- Immediate risk of further rapid deterioration or loss of fabric; no А
- solution agreed. Immediate risk of further rapid в deterioration or loss of fabric; solution agreed but not yet implemented.
- C Slow decay; no solution agreed.
- Slow decay; solution agreed but F not yet implemented. D Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no Е
 - obvious new user (applicable only to buildings capable of beneficial use).
- Repair scheme in progress and (where applicable) end use or user identified; or functionally redundant buildings with new use agreed but not yet implemented.
- NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

Contact: Chris Miners 0117 975 1308

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / WYCHAVON

	SITE NAME:	Westwood House, Westwood	A grand hunting lodge from 1612 now converted to
Augusta .	DESIGNATION:	Listed Building grade I, RPG grade II	apartments. Square core with added diagonal wings of three and four storeys. Brick with sandstone dressings and very ornate slate covered roofs. There are now growing
	CONDITION:	Poor	problems with the wall structure, windows and roof.
	OCCUPANCY:	Part occupied/part in use	
	PRIORITY CATEGORY:	C (New entry)	
all and and a	OWNER TYPE:	Private, multiple owners	
© Historic England	LIST ENTRY NUMBER:	1173950	Contact: Chris Miners 0121 625 6835

	SITE NAME:	Church of St James, Bredicot, Bredicot	Tiny church in the old rectory garden with three-bay nave/chancel, south porch and bellcote. Walls are rubble
	DESIGNATION:	Listed Place of Worship grade II	with ashlar stone dressings and tiled roof. Restored in 1843 by Perkins. The sandstone of the window masonry is
	CONDITION:	Poor	heavily eroded and falling apart.
	PRIORITY CATEGORY:	A (A)	
-	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1117084	Contact: Chris Miners 0121 625 6835

© Historic England

©

	SITE NAME:	Church of St John the Baptist, Church Walk, Crowle, Crowle	The original medieval church was demolished and rebuilt in the 1880s to designs by Frederick Preedy in the Decorated
	DESIGNATION:	Listed Place of Worship grade II*, CA	style with a tall west tower. The church is constructed from lias limestone rubble with ashlar stone dressings under a plain clay tile roof with decorative ridges. The roof
	CONDITION:	Poor	and rainwater goods are in poor condition and minor repairs are required to the stonework. A Heritage Lottery
	PRIORITY CATEGORY:	C (D)	Fund Repair Grant for Places of Worship was offered in
	OWNER TYPE:	Religious organisation	February 2013 but not accepted, and therefore no work has resulted.
	LIST ENTRY NUMBER:	1081275	Contact: Chris Miners 0121 625 6835
d			

© Historic England

r	SITE NAME:	Church of St Andrew, St Andrew's Street, Droitwich Spa, Droitwich Spa	Large parish church in the centre of Droitwich. Sandstone ashlar with roofs of mixed materials. Nave and chancel flanked by tall aisles, with a truncated integral north tower
	DESIGNATION:	Listed Place of Worship grade I, CA	set in the north range. A parish centre is attached on the south side. Tiled roof and the rainwater system of the north east chapel are leaking, causing decay in the C15
Ille	CONDITION:	Poor	ceiling below. Other roofs and high level walls were repaired with Historic England grant aid 10 years ago.
bert .	PRIORITY CATEGORY:	C (C)	repaired with historic England grant aid to years ago.
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1167974	Contact: Chris Miners 0121 625 6835

© Historic England

	SITE NAME:	Church of St Peter, Flyford Flavell, Flyford Flavell	Small parish church. The nave, chancel and north transept are mostly from the rebuild by Hopkins in 1883
	DESIGNATION:	Listed Place of Worship grade II	incorporating older materials, but the west tower is CI5. There is structural movement on the west face of the
	CONDITION:	Poor	tower, and excessive vegetation growth on all parts of the church. A Listed Places of Worship Roof Repair grant was
	PRIORITY CATEGORY:	D (D)	awarded in March 2015.
	OWNER TYPE:	Religious organisation	
	LIST ENTRY NUMBER:	1039144	Contact: Chris Miners 0121 625 6835

© Historic England

PRIORITY CATEGORIES

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

HERITAGE AT RISK 2016 / WEST MIDLANDS / WYCHAVON

	SITE NAME:	Church of St Michael, Main Street, South Littleton, South Littleton	Small parish church with a c1200 nave, C14 chancel and north transept, and C15 west tower and south porch. Roofs, porch and chancel severely restored by Preedy in
	DESIGNATION:	Listed Place of Worship grade II*, CA	1883. Lias coursed rubble with limestone ashlar dressings and clay tiled roof. The stonework is failing on the north side together with excessive vegetation growth and
	CONDITION:	Poor	rainwater goods that need urgent renewal.
	PRIORITY CATEGORY:	A (A)	
	OWNER TYPE:	Religious organisation	
© Historic England	LIST ENTRY NUMBER:	1081303	Contact: Chris Miners 0121 625 6835

SITE NAME:	Settlement site NNE of Fernhill Farm, Charlton		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005287
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Enclosures north east of Fernhill Farm, Charlton /	Cropthorne	
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1005286
CONDITION:	Unknown	TREND:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	NEW ENTRY ?:	No
OWNER TYPE:	Private	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Roman settlement at Bays Meadow, Droitwich Spa		
DESIGNATION:	Scheduled Monument	LIST ENTRY NUMBER:	1020620
CONDITION:	Generally satisfactory but with significant localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Scrub/tree growth	NEW ENTRY ?:	No
OWNER TYPE:	Private, multiple owners	CONTACT:	Imogen Sambrook 0121 625 6854
SITE NAME:	Evesham Abbey (remains of), Evesham		
DESIGNATION:	Scheduled Monument, 4 LBs, CA	LIST ENTRY NUMBER:	1005297
CONDITION:	Generally unsatisfactory with major localised problems	TREND:	Declining
PRINCIPAL VULNERABILITY:	Deterioration - in need of management	NEW ENTRY?:	No
OWNER TYPE:	Local authority	CONTACT:	Neil Rimmington 0121 625 6856

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

D

Е

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

Slow decay; solution agreed but F not yet implemented.

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

ABBREVIATIONS

- CA
- LB LPA
- Conservation Area Listed Building Local Planning Authority National Park
- NP RPG
- Registered Park and Garden Scheduled Monument SM
- UA WHS

Unitary Authority World Heritage Site

HERITAGE AT RISK 2016 / WEST MIDLANDS / WYCHAVON / WYRE FOREST

SITE NAME:	Settlement site north of Spring Hill, Fladbury				
DESIGNATION:	Scheduled Monument		LIST ENTRY NUMBER:	1005352	
CONDITION:	Unknown		TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing		NEW ENTRY?:	No	
OWNER TYPE:	Private, multiple c	Private, multiple owners		Imogen Sambrook 0121 625 6854	
SITE NAME:	Moated site 120 metres south east of Huntingdrop Farm, Hanbury				
DESIGNATION:	Scheduled Monur	nent	LIST ENTRY NUMBER:	1017311	
CONDITION:	Extensive significant problems		TREND:	Declining	
PRINCIPAL VULNERABILITY:	Deterioration - in need of management		NEW ENTRY?:	No	
OWNER TYPE:	Private		CONTACT:	Imogen Sambrook 0121 625 6854	
SITE NAME:	Double ditched enclosure north east of Wick village, Wick				
DESIGNATION:	Scheduled Monument		LIST ENTRY NUMBER:	1005310	
CONDITION:	Unknown		TREND:	Unknown	
PRINCIPAL VULNERABILITY:	Arable ploughing		NEW ENTRY?:	No	
OWNER TYPE:	Private		CONTACT:	Imogen Sambrook 0121 625 6854	
	SITE NAME:	Westwood Park, Westwood / Hampton Lovett	Gardens and pleasure grounds mostly late C19 and early C20. Vast majority of park in intensive cultivation, denud of parkland trees. Some post-war development in vicinity of main house. Residential development and expansion o business park affect setting, particularly to north and east		
	DESIGNATION:	Registered Park and Garden grade II, 11 LBs			
	CONDITION:	Generally unsatisfactory with major localised problems			
	VULNERABILITY:	High			
	TREND:	Stable			
© Historic England	NEW ENTRY ?:	No			

Mixed, multiple owners

1000899

WYRE FOREST

N Call	SITE NAME:
	DESIGNATIO
AN PARA	CONDITION
	OCCUPANO
1 100000000	PRIORITY C

OWNER TYPE:

LIST ENTRY NUMBER:

© Historic	England
------------	---------

SITE NAME:	Baches Forge, Churchill Lane, Churchill, Churchill and Blakedown	Early C19 hand forge building that made spades and shovels, comprising three brick buildings, two water wheels, a dam and large mill pond. The forge is still in
DESIGNATION:	Scheduled Monument and Listed Buildings - 3 grade II	working order and is managed by a small local trust. The designation for the site has been reviewed in May 2016 and the buildings are now listed buildings only. The whole of
CONDITION:	Very bad	the site is a scheduled monument. An overall management plan addressing the condition of the monument and
OCCUPANCY:	Part occupied/part in use	surviving plant, and identifying priority works to address th
PRIORITY CATEGORY:	A (C)	principal risks is required and the spillway weir is the component at greatest risk.
OWNER TYPE:	Private, multiple owners	
LIST ENTRY NUMBER:	1005274 and 1348320; 1100650; 1100651	Contact: Neil Rimmington 0121 625 6856

PRIORITY CATEGORIES

- Immediate risk of further rapid deterioration or loss of fabric; no А
- Immediate risk of further rapid deterioration or loss of fabric; solution agreed but not yet В implemented.
- C Slow decay; no solution agreed.
- D Slow decay; solution agreed but F not yet implemented.
 E Under repair or in fair to good repair, but no user identified; or under threat of vacancy with no obvious new user (applicable only to buildings capable of beneficial use) use).

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

Contact: Kim Auston 0117 975 0696

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

HERITAGE AT RISK 2016 / WEST MIDLANDS / WYRE FOREST

	SITE NAME:	Ribbesford House, Ribbesford	Mid C16 country house with late C17 and early C19	
	DESIGNATION:	Listed Building grade II*	alterations. The building is largely unoccupied and has been neglected for many years with significant areas open to the elements. Urgent works are required in order to prevent	
	CONDITION:	Very bad	elements. Urgent works are required in order to prevent further deterioration.	
	OCCUPANCY:	Part occupied/part in use		
	PRIORITY CATEGORY:	A (C)		
	OWNER TYPE:	Private		
	LIST ENTRY NUMBER:	1329928	Contact: Cristina Gardiner 0121 625 6850	

© Historic England Archive

SITE NAME:	Gilgal, Stourport-on-Severn, East of Stourport Town Centre		
DESIGNATION:	Conservation Area	NEW ENTRY?:	No
CONDITION:	Very bad	TREND:	Deteriorating significantly
VULNERABILITY:	Medium	CONTACT:	Peter Bassett (LPA) 01562 732928

PRIORITY CATEGORIES

Immediate risk of further rapid deterioration or loss of fabric; no А

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

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

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

NOTE Last year's priority category is shown in brackets (otherwise, New Entry is noted).

- CA Conservation Area LB Listed Building LPA Local Planning Authon NP National Park RPG Registered Park and 0 SM Scheduled Monumen UA Unitary Authority WHS World Heritage Site Conservation Area Listed Building Local Planning Authority National Park Registered Park and Garden Scheduled Monument

This document is one in a series of publications produced as part of Historic England's national **Heritage at Risk** programme. More information about **Heritage at Risk** and other titles in the series can be found at **HistoricEngland.org.uk/har**

Heritage at Risk Published October 2016 1 Waterhouse Square 138–142 Holborn London EC1N 2ST © Copyright Historic England 2016 Product code: 52045

West Midlands Register 2016