

ENGLISH HERITAGE

HERITAGE AT
RISK
REGISTER
2009

WEST MIDLANDS

HERITAGE AT RISK REGISTER 2009 / WEST MIDLANDS

HERITAGE AT RISK IN THE WEST MIDLANDS

- Registered Battlefields at Risk
- Listed Buildings at Risk
- Scheduled Monuments at Risk
- Registered Parks and Gardens at Risk
- Protected Wrecks at Risk
- Local Planning Authority

HERITAGE AT RISK

We are all justly proud of England's historic buildings, monuments, parks, gardens and designed landscapes, battlefields and shipwrecks. But too many of them are suffering from neglect, decay and pressure from development. Heritage at Risk is a national project to identify these endangered places and then help secure their future.

In 2008 English Heritage published its first register of Heritage at Risk – a region-by-region list of all the Grade I and II* listed buildings (and Grade II listed buildings in London), structural scheduled monuments, registered battlefields and protected wreck sites in England known to be 'at risk'. A year later, this second updated regional edition of the register has been enlarged to include details of all scheduled monuments (archaeological sites) and registered parks and gardens, as well as conservation areas designated by local authorities that are also reported to be at certain or potential risk.

In the West Midlands the Buildings at Risk campaign has had a very successful history. Since it was launched in 1998, some 140 structures have been taken off the register. This has often been the result of good partnership working and funding from a variety of sources – local authorities, Advantage West Midlands, Heritage Lottery Fund and owners, as well as English Heritage. Over this period English Heritage has committed £10.7m for the repair of historic buildings, but there is still an estimated conservation deficit of £75m.

140 BUILDINGS AT RISK HAVE BEEN TAKEN OFF THE WEST MIDLANDS REGISTER SINCE 1998

Similarly, a survey in 2006 of the region's 1,444 scheduled monuments showed that 29% (414) were at high risk. Since then, the risk to 108 of them has been reduced, in many instances as a direct result of funding from English Heritage management agreements and the Environmental Stewardship Scheme managed by Natural England.

Now, designated parks and gardens and conservation areas have been added to the Heritage at Risk family. This will present a number of challenges particularly in the current economic climate. Not only are many parks and gardens in multiple ownership but, unlike buildings they often lack commercial incentives to encourage investment.

There are around 750 conservation areas in the West Midlands and these make a significant contribution to the distinctive character of the region. However, the local authorities that designate conservation areas and have responsibility for their management are under increasing budgetary pressure. Conservation and other expert posts are being cut in some authorities; there is a lack of investment and, as funding becomes increasingly tight, we must be concerned about 'development at any price'. Unsympathetic development can irrevocably damage the character of conservation areas.

But English Heritage can help. Our Area Partnership Schemes have given £6.7m since 1998, while the Heritage Lottery Fund has committed £14m to their Townscape Heritage Initiative programme over the last 10 years. From now on, however, match funding will be increasingly difficult to find and our challenge will be to support owners, local authorities and partners to ensure that the best and most valued elements of our heritage are passed on to future generations to enjoy.

Tim Johnston, Planning and Development Regional Director, West Midlands

Heritage at Risk 2009

The 2009 register for England includes 5,094 nationally designated sites that are at risk, along with 727 locally designated conservation areas at risk. These sites are important and irreplaceable elements of our historic environment and help contribute to local and national character. By assessing their condition and identifying which are most at risk, we can define the scale of the problem and plan and prioritise the resources needed to bring them back into good repair – and, where appropriate, into practical use – for the benefit of present and future generations.

The headline statistics tell their own story. Many significant elements of the historic environment in the West Midlands are at risk. For example, scheduled monuments face threats as varied as scrub invasion, stock erosion and arable ploughing.

Many designated parks and gardens are also at risk, particularly from neglect or unsympathetic new uses. The significance of the region's industrial legacy is internationally recognised, but many historic structures, such as Ditherington Flax Mill in Shropshire, the first iron framed building in the world, are similarly at risk.

We may not always be aware of their existence, but the addition this year of conservation areas to the register of Heritage at Risk has drawn the issue to our attention – the row of dilapidated houses we see on the way to work; the redundant pub we used to use; the poor-quality new build. All contribute to the erosion of the character of conservation areas.

THE NATIONAL PICTURE

The table on the opposite page sets out the number and percentage of nationally designated assets that have been identified as 'at risk'. The significant variations in the proportions at risk reflect important differences not only in the physical character of the historic assets, but also differences in the way in which they are used. Buildings generally have an economic value to their owners, particularly when capable of adaptive use. The percentage of Grade I and II* listed buildings at risk (3.1%) is thus lower than for the other asset types.

By contrast, assets that have far less economic benefit have higher percentages at risk. Archaeological monuments have little direct economic benefit and, as a result, often suffer from neglect, and a far higher percentage, 17.9%, is at risk. The main threats to historic landscapes, parks, gardens and battlefields come from either neglect or from unsympathetic development – 6% of parks and gardens and 16.3% of battlefields are currently at risk. The main threats facing wreck sites are from the forces of the sea and natural decay, and wreck sites have the highest proportion at risk (19.6%) of all asset types. The relatively low proportion of listed buildings at risk is also the result of work that has been

put in by individuals and agencies over many years to identify them and then secure their future. English Heritage began assessing the condition of listed buildings in the 1980s, publishing the first annual register of Buildings at Risk in London in 1991, and the first national register of Grade I and II* listed buildings and structural scheduled monuments at risk in 1998.

The registers have enabled English Heritage and its partners in local authorities, building preservation trusts and funding bodies, as well as owners, to understand the extent of the problem and to prioritise action and resources. As a result, the proportion of England's highest-graded (I and II*) listed buildings at risk has fallen steadily from 3.8% in the baseline year of 1999 to 3.1% this year. Of the Grade I and II* listed building and structural scheduled monument entries on the baseline register, 48% have now been removed.

While the condition of the nation's Grade I and II* listed buildings has improved, this year's Heritage at Risk registers show that England's other nationally designated heritage assets face much greater levels of risk, and highlight the scale of the challenge and the resources needed, both at a national and local level.

Working with property owners and our partners, we aim to achieve similar progress in reducing risk to other heritage assets. This will be challenging in the current economic climate, given the high proportion of heritage sites that do not, even in more prosperous times, generate an income. Their importance as part of our heritage is nevertheless immeasurable, and their urgent needs must not be ignored.

Inclusion of sites on this register does not imply criticism of their owners, many of whom are actively trying to secure their future. While we have tried to ensure that the information included is accurate, we will correct any errors or omissions brought to our attention. We welcome further information and corrections.

Further information on heritage at risk is given on page 20, and on our website: www.english-heritage.org.uk/risk. An interactive database providing detailed information on all heritage sites at risk nationally can also be found on our website.

SOURCE OF RISK TO SCHEDULED MONUMENTS IN THE WEST MIDLANDS

SOURCE OF RISK	NUMBER	PERCENTAGE
Arable ploughing / clipping	107	37
Deterioration – in need of management	41	14
Natural erosion	26	9
Stock erosion	23	8
Other*	22	8
Collapse / subsidence	20	7
Scrub / tree growth	21	7
Animal burrowing	5	2
Development requiring planning permission	5	2
Mineral extraction / related subsidence	5	2
Dumping	2	1
Gardening	3	1
Vandalism	4	1
Vehicle damage / erosion	2	1

* 'Other' category includes Flooding (0.3%), Plant growth (0.3%), Rain entry (0.3%), and Unknown (0.3%)

NUMBER AND PERCENTAGE OF HERITAGE ASSETS AT RISK NATIONALLY AND IN THE WEST MIDLANDS

ASSET TYPE	ENGLAND 2009			WEST MIDLANDS 2009		
	NO. OF ASSETS	NO. OF ASSETS AT RISK	% AT RISK	NO. OF ASSETS	NO. OF ASSETS AT RISK	% AT RISK
GRADE I AND II* LISTED BUILDING ENTRIES	30,776	969	3.1%	2,754	123	4.5%
GRADE II LISTED BUILDING ENTRIES IN LONDON	16,561	401	2.4%	N/A	N/A	N/A
SCHEDULED MONUMENTS	19,719	3,535	17.9%	1,422	286	20.1%
REGISTERED PARKS AND GARDENS	1,600	96	6.0%	150	11	7.3%
REGISTERED BATTLEFIELDS	43	7	16.3%	6	0	0.0%
PROTECTED WRECK SITES	46	9	19.6%	0	0	0.0%

The number of assets at risk in the West Midlands is 420 (England, 5,017) and the total number of entries on the West Midlands register is 437 (England, 5,094). The difference is due to a small number of scheduled monuments with structural elements which are not also listed Grade I or II* and which are assessed as and included on the register as buildings at risk.

PERCENTAGE OF GRADE I AND II* LISTED BUILDINGS AT RISK IN THE WEST MIDLANDS

PERCENTAGE OF REGISTERED PARKS AND GARDENS AT RISK BY GRADE

BEFORE

MOLINEUX HOTEL, WOLVERHAMPTON

Built as an elegant Georgian residence for the local ironmaster, Benjamin Molineux, in the 1720s, the building became a hotel in the late 19th-century. After a long period of decline it was one of the first buildings to be placed on the Buildings at Risk Register. In 2004 it was acquired by the City Council, since when English Heritage, the Regional Development Agency and City Council have jointly funded essential repairs and restoration of key elements of the interior. The final phase of works, supported by the Heritage Lottery Fund, comprised the adaptation and extension of the building to form the City Archives and Local Studies Centre. Main image © Donald Insall Associates

BUILDINGS AT RISK

Of England's 30,776 outstandingly important Grade I and II* listed buildings, 969 (3.1%) are at risk through neglect and decay (or vulnerable to becoming so). This year, the future of 69 buildings on the national register has been secured, while 64 newly identified buildings have been added. Of the entries on the original 1999 baseline register, 48% (685) have now been removed, but the rate of removal is slowing as we and our partners strive to resolve the more intractable cases.

In the past year, English Heritage offered £9.5 million to 113 buildings at risk: £8.5 million to 102 Grade I and II* listed buildings, £248,000 to Grade II buildings in London and £721,000 to places of worship (under the scheme we fund jointly with the Heritage Lottery Fund). Since 1998/99, we have offered £54.4 million in grants to Grade I and II* listed buildings at risk.

Significant progress has been made with our buildings at risk strategy over the last year with 12 buildings removed from the register. In 14 other cases repair schemes are in progress and in a further 12 cases funding is being assembled and works should proceed over the next year. However, seven additional buildings have been identified as being at risk this year, bringing the total number of entries to 166, a net reduction of six since 2008.

Grant-aid continues to play a vital role, and the region allocated £1.8 million in grants in 2008/2009. It is estimated that a further £12.8 million of English Heritage grant is required to deal with other buildings on the register.

Different building types may require different solutions. In some cases a publicly funded initiative may be the answer, as demonstrated by the recently completed scheme at Aston Hall Stables, Birmingham. In other cases commercial projects can be successful where we work with developers to agree suitable adaptation schemes that can be self-financing, as at Apley Park Hall, Shropshire and Tean Hall, Staffordshire, recently converted to residential units. We support the

use of compulsory powers by local authorities where this is necessary to solve difficult ownership situations. Although this is often a very lengthy process it can sometimes provide a vital way forward – for example, it has finally proved successful with the compulsory purchase of Ilam Cross, Staffordshire. Building preservation trusts can also play an important enabling role as acquirers of last resort, and we are at the moment working with trusts on projects to save some ten of the buildings on the register.

Not surprisingly, the financial downturn is beginning to have an effect, with some larger properties remaining empty or proposed development schemes stalling. For example, the Walter Scott Charity School at Ross-on-Wye – a new addition to the register – is still for sale. Longer-standing problem buildings such as Brogyntyn Hall, Shropshire and the Grand Hotel, Birmingham have also not progressed. Reluctance to invest, particularly in non-beneficial structures or buildings with very large conservation deficits, can also mean that some buildings stay on the register for a long time. Such cases may require a more pro-active involvement by English Heritage.

SOHO FOUNDRY, SMETHWICK

The Soho Foundry was built in 1794-5 for Matthew Boulton and James Watt to manufacture steam engines more efficiently, but today the huge interiors are empty and derelict. In 2007 a business plan concluded that there was considerable scope for a regeneration project involving new uses such as sport, leisure and light business. Meanwhile, the structures were at risk of collapse. English Heritage therefore entered into a funding partnership with the owners and the local authority to make the main foundry building weather-proof and structurally stable while a long-term solution is being worked up.

MONUMENTS AT RISK

Since the launch of Monuments at Risk, almost 900 scheduled monuments have been removed from the 'at risk' category, representing a reduction of around 20% nationally. Since 2008 a rigorous checking and updating exercise has been undertaken by the regional teams. While this work identified some inconsistencies (not least the inclusion of scheduled monuments containing structural elements more suitable for the Buildings at Risk register), this reduction is irrespective of these changes. By any measure the improvement represents a remarkable achievement and demonstrates the validity of the Heritage at Risk initiative.

These impressive results should not make us complacent; highlighting the risk in order to begin a dialogue with owners of monuments is only the first stage of what can be a long process. While small changes in management can often do much to improve condition, securing the future of a significant proportion of monuments will require further study, partnership working and resources. This cannot be achieved overnight.

In 2006 our Scheduled Monuments at Risk project showed that 414 (29%) of the region's protected archaeological sites were at high risk. The commonest, and often most damaging, threats were from scrub and tree growth, stock erosion, arable ploughing and neglect – 72% of the region's high-risk monuments were affected by one or more of them. In many cases it is the nature and scale of the monuments that explains the type, frequency and severity of risk – for example, earthwork sites are particularly vulnerable to damage from animals and erosion. As a consequence, many of the larger border hillforts and numerous moated medieval sites in Shropshire and Herefordshire require phased management programmes, based on close liaison with their owners.

Over the past two years the risk-assessment process has allowed us to build on our established good relationships with owners and partner organisations and to make valuable contact with new owners. We have also focused on a programme of management initiatives aimed at reducing the number of monuments

at risk. Natural England's Environmental Stewardship scheme and English Heritage Management Agreements (Section 17s) have been particularly important in this respect, between them accounting for almost all of the many successes.

Since 2006, the risk to 108 (26%) of the region's high-risk monuments has been reduced to medium, while 16 monuments (4%) have been reduced to low risk. Moreover, a further 104 (25%) of high-risk monuments have been identified as candidates for Higher Level Stewardship in the next round of Environmental Stewardship applications. These include some of the region's 28% of ploughed or below-ground sites. The impact of the recession on farming is not yet clear. Having to concentrate limited resources on key tasks can mean farmers leaving scrub uncontrolled, which both masks and damages a monument, and this is a major risk factor in our area. Owners of ruined masonry monuments are also having difficulty meeting the high costs of appropriate conservation and consolidation work.

SNODHILL CASTLE IN HEREFORDSHIRE

Since its private purchase in the 1970s this important medieval border castle has been totally neglected, with the masonry visibly deteriorating, cracks widening, and the site swamped with invasive vegetation. Once the focal point of a small rural community it has become virtually inaccessible. Unfortunately all efforts to engage with the owners have thus far been unsuccessful.

LITTLE DOWARD CAMP, HEREFORDSHIRE

This Iron Age hill fort lies in a strategic position high above the Wye Valley. In the mid-20th century the interior was planted with conifers and the well-preserved earthwork became invisible. After extensive discussion between Herefordshire Archaeology and the site's new owner, the Woodland Trust, the conifer plantation was felled and the monument revealed anew. Limited fencing and a new water supply will allow a grazing herd of cattle to help control vegetation and allow the land to return to a traditional mix of upland pasture, managed scrub and veteran trees for long-term public enjoyment.

BEFORE

KEY HILL, BIRMINGHAM

Opened in 1836, Key Hill was the very first of Birmingham's urban cemeteries. It was a statement of civic pride, with imposing gates and railings, and 'tastefully' laid out walks, lawns and shrubberies. Like many inner city burial grounds, Key Hill had become neglected and the victim of anti-social behaviour. With the support of an English Heritage grant of £150,000, Birmingham City Council has initiated a phased programme of work that is helping to restore the cemetery to its former glory.

PARKS AND GARDENS AT RISK

There are only 1,600 parks and gardens registered for their historic interest, so each is very special. Diverse in style and size, they reflect the fashions and aspirations of past generations. These art forms are one of the foundations to our national passion for gardens and gardening. But all is not rosy and some are threatened by development pressures or are neglected and decaying.

For the first time, English Heritage is publishing a list of those that are vulnerable as part of its Heritage at Risk register. Some 6% of sites are considered to be at risk and most of these are deteriorating. The pattern of parks and gardens at risk is similar across the country. With the aid of the Heritage at Risk register, English Heritage is able to take stock of the pressures and challenges to the historic interest of these sites, and direct advice and grants towards those whose historic significance is most at risk.

The 150 sites on the West Midlands Register of Historic Parks and Gardens include private gardens, landscape parks, cemeteries, town gardens and public parks. While most are in satisfactory or even good condition, some would benefit from better care – and around 7% give us real cause for concern.

Sometimes intensive farming has led to loss of trees, so that former parkland now looks more like a prairie, as at Westwood near Droitwich and Guy's Cliffe near Warwick. In other cases, institutional use has resulted in the damaging spread of new buildings, playing fields and car parks – Lilleshall and Acton Burnell, both in Shropshire, are cases in point. Registered landscapes associated with hotels seem to be particularly

vulnerable, as are sites where the principal building is ruinous, such as Ryton House near Coventry.

By drawing attention to registered landscapes at risk, English Heritage hopes to encourage stakeholders, including owners, local authorities, amenity groups and grant-giving bodies, to work together to prioritise these sites for action.

In the West Midlands we are already working with Birmingham City Council to grant-aid the restoration of the important but vulnerable 19th-century cemetery at Key Hill in the city's Jewellery Quarter. In future we hope to engage with our many partners across the region to formulate similarly creative solutions to other landscapes at risk.

RYTON HOUSE NEAR COVENTRY

An estate in miniature: woodland belts, shrubberies, lawns, lakes, and an orchard formerly surrounding an elegant Regency villa. The villa itself, in recent years occupied by the British Legion, is now boarded up and derelict. The grounds (Grade II), already encroached upon by unsympathetic extensions to the house and hard standing for cars, appear to have been abandoned. It is believed that some of the garden fabric, including estate railings and balustrading, has been stripped from the site. Nevertheless, this rare survival of bourgeois garden design of the early 19th century deserves a better fate.

BATTLEFIELDS AT RISK

The Register of Historic Battlefields contains 43 sites that have been selected as the most important, identifiable military engagements on English soil. These were often the turning points of English history – places where people risked their lives fighting for a cause. Not all regions have registered battlefields which are classified as 'at risk' in the national 2009 register, but as the case study below illustrates, such sites are vulnerable to loss because they can cover large areas of ground and their extents are rarely obvious. They often appear little different to other parts of the country, with their interest lying in their landscape, their archaeology and as a place of commemoration. Furthermore, while inclusion on the Register affords special consideration for the battlefield in the planning process, it does not protect against threats that do not require planning permission.

TOWTON BATTLEFIELD, NORTH YORKSHIRE

High, bleak, arable land near Tadcaster was the scene of a ten-hour battle on 29 March 1461 during the Wars of the Roses. Fought in a snow storm, the battle is said to have claimed 28,000 lives. Artefacts and arrowheads from the battle have been consistently targeted by metal detectorists, some unauthorised and working independently of any agreed archaeological survey. At least one episode of deep ploughing may have disturbed a possible mass grave. Today, the Towton Battlefield Society has a strong and active membership that seeks to protect the battlefield and promote research and education. © Glenn Foard

REGISTERED BATTLEFIELDS AT RISK IN ENGLAND

- 1 Newburn Ford (1640)
- 2 Boroughbridge (1322)
- 3 Stamford Bridge (1066)
- 4 Towton (1461)
- 5 Adwalton Moor (1643)
- 6 Newbury I (1643)
- 7 Langport (1645)

SHIPWRECKS AT RISK

Not every region's 2009 Heritage at Risk register features a shipwreck at risk, but in the English territorial sea as a whole the density of shipwreck remains is among the highest in the world. Our 46 protected sites represent a tiny proportion – just 1 in 706 – of the 32,476 pre-1945 casualties known to lie in the territorial sea. Wrecks are vulnerable to both environmental and human impacts. Because they are in remote locations, their management can be challenging – and changes to their condition are difficult to anticipate.

In 2009 English Heritage audited all designated wreck sites to better understand their condition and vulnerability. As a result, nine sites were deemed to be most at risk and are included on the national Heritage at Risk register – an example is *Swash Channel* off the Dorset coast (below).

SWASH CHANNEL WRECK, DORSET

In October 2004, archaeological assessment work in advance of channel deepening in Poole Harbour led to the discovery of this previously unrecorded wreck. A recovered fragment of Rhenish stoneware and the general form of the surviving structure of the vessel both suggest an early 17th-century ship, probably an armed vessel. Because of its national significance, the wreck was designated in December 2004. However, it is unstable and subject to dramatic shifts in exposure. Monitoring by Bournemouth University showed that 300mm of sediment had been lost across the site in just two years, resulting in the exposure of further sections of the ship to the destructive force of the sea. The vessel is now deemed to be at risk and English Heritage is working with Bournemouth University to implement a management plan to mitigate the loss. © Bournemouth University

PROTECTED WRECK SITES AT RISK IN ENGLAND

- 1 The Royal Anne (Lizard Point, Cornwall)
- 2 Swash Channel wreck site (Poole Bay, Dorset)
- 3 HM Submarine A1 (Eastern Solent)
- 4 The Hazardous (Bracklesham Bay)
- 5 The Northumberland (Goodwin Sands, Kent)
- 6 The Restoration (Goodwin Sands, Kent)
- 7 The Stirling Castle (Goodwin Sands, Kent)
- 8 The Rooswijk (Goodwin Sands, Kent)
- 9 The London (Thames Estuary)

FOREGATE STREET AND THE TYTHING, WORCESTER

Despite its great architectural and historic interest, many of the area's buildings are in poor repair or have suffered ill-considered alterations. In 2007 Worcester City Council and English Heritage entered a partnership to reverse the area's steady decline. With grant funding of £100,000 per year for three years, 21 properties have already had works completed or are targeted for treatment. Building fabric has been repaired, unsuitable alterations reversed and vacant upper floors brought back into use.

CONSERVATION AREAS AT RISK

For 40 years conservation areas have been helping to preserve the special character of the nation's best-loved places – not only at the heart of our historic cities and market towns but in the suburban neighbourhoods, former industrial quarters and rural villages that together give this country its irreplaceable distinctiveness. They can encompass many elements of the historic environment: buildings; spaces; designed landscapes and archaeological remains. In this sense, they are unique designations and their value lies in the experience of the area as a whole, as opposed to being simply a collection of separate buildings.

Conservation areas were introduced by the 1967 Civic Amenities Act as 'areas of special architectural or historic interest the character or appearance of which it is desirable to preserve or enhance' (s.79). Since then, more than 9,300 have been designated by local authorities across England. This means that we all visit, work in or live in conservation areas on a regular basis: they are part of our everyday life and represent what we value most about our surroundings.

Their designation is about recognising the significance of an area – what gives it its special character – and then about managing its future. Designation is not intended to prevent change or adaptation but simply to ensure that any proposals for change are properly considered. In many conservation areas the balance is working well, but we know that in some others ill-considered change is putting their special architectural or historic interest at serious risk.

Across England as a whole, about half of all conservation areas are rural, mainly covering the centres of villages and small towns, while about a

quarter are urban and the remainder primarily suburban in character. The West Midlands has a relatively small proportion of England's conservation areas (c. 8%), with an above average proportion (61%) located in the countryside.

By their nature, conservation areas will be among the best environments in the country and they project a positive image to visitors and inward investors. The majority of England's city, town and village centres are designated as conservation areas. Good conservation-area management can lead to better shopping areas, parks and gardens and residential neighbourhoods.

In the West Midlands, we recognise that conservation areas are a democratic form of heritage that contributes to the quality of people's lives and helps to give the region its strong identity. Conservation areas can also provide the opportunity for local people to shape the future of their areas – as happened at Burton Manor village in Staffordshire – and be a powerful focus for local renewal, as has happened in the Foregate Street and Tything areas of Worcester.

BARNSELEY ROAD, BIRMINGHAM

In Birmingham's generally prosperous suburb of Edgbaston, the Barnsley Road conservation area is mostly well looked-after but rendered 'at risk' by a pocket of dereliction and decay. A group of seven large properties, some previously in hotel use, present a grim picture to the many people who pass the site each day on the busy Hagley Road. Despite the best efforts of the local authority, economic and institutional hurdles have so far prevented proposals for the reuse of the buildings from coming to fruition.

The 2009 Conservation Areas Survey

As the starting point to our Conservation Areas at Risk campaign we asked every local authority in England to complete a questionnaire about the condition of each of the conservation areas in its district. This is the first survey of its kind ever carried out. More than 70% of local authorities took part and the results are providing us with some very important information.

The good news is that most of our conservation areas are in a relatively stable state. From the responses received, we now know that the condition of more than 70% of them has not changed significantly over the last three years. Rather less encouraging, however, is the fact that only 15% of conservation areas have actually seen a positive improvement in their condition since 2006.

In the West Midlands region our survey has identified that 45 out of 543 sampled conservation areas are at risk – just 8% of the total, and thus almost exactly half the national average. This is partly due to a preponderance of rural conservation areas, but also reflects the investment that local councils have until now been prepared to make in professional staff and heritage champions. Among the most commonly identified problems were unsightly street clutter and advertisements. Although individually small in scale, they can cumulatively erode the qualities and character of a place.

HOW DO WE REDUCE THE RISKS TO CONSERVATION AREAS?

As a result of our national survey we now have clear evidence that a conservation area is more likely to improve if the local authority has a dedicated conservation officer or an elected member who has been appointed as a heritage champion to promote the historic environment within the council.

Looking after conservation areas is a responsibility we all share – those of us who visit them to work or for enjoyment, those of us who own homes and businesses in them, those of us whose job it is to manage the spaces between the buildings and make decisions about their future.

Armed with the kind of robust information provided by this year's survey we and our regional partners will from now on be able to direct resources and investment much more accurately towards those conservation areas at greatest risk, and those with the greatest potential to improve the quality of life and economic prospects of people in the villages, towns and cities of which they are such crucially important components.

In the West Midlands our highest immediate priority will be to use our influence to defend conservation

staffing levels in local authorities during a period of tight financial constraint. At the same time, we will make sure that our own limited resources are targeted at conservation areas most seriously affected by economic recession. Looking further ahead, we and our local authority partners need to be raising awareness of the contribution that some less traditionally 'popular' types of heritage make to the region's conservation areas – such as the best of the region's manufacturing past and the best of its post-war buildings.

CONSERVATION AREA CENSUS DATA RECEIVED FROM LOCAL PLANNING AUTHORITIES (LPAs)

- LPAs who had already completed the census by December 2008
- LPAs who completed the census when it was reopened in March 2009
- LPAs who are in the process of completing the census*
- LPAs who have not completed the census

*Includes LPAs formed as part of the April 2009 boundary changes. Eight of these newly created LPAs merged authorities who had completed the census with others who had not.

CONSERVATION AREAS AT RISK THE WEST MIDLANDS 2009

Birmingham

Barnsley Road
Digbeth/Deritend
Ideal Village, Bordesley Green
Warwick Bar

Cannock Chase

Rugeley town centre
Talbot Street/Lichfield Street

Dudley

Dudley town centre
Stourbridge Branch Canal Street
Wollaston
Wordsley Church

Herefordshire, County of (UA)

Bromyard
Kington
Ross-on-Wye
Widemarsh Common

Lichfield

Bonehill
Fazeley
Hopwas
Shenstone

Malvern Hills

Tenbury Wells

North Warwickshire

Kingsbury

Shropshire (UA)

Beckbury
Clee View, Highleey
Knockin
Llanymynech
Neenton
Quatford
Severn Gorge (part)
Shifnal
Stottesdon
Whittington

Stafford

Ingestre
St George
Stafford Town
Stone
Trent and Mersey Canal
Walk Mill

Staffordshire Moorlands

Alton and Farley
Cheadle
Endon
Leek
Upper Tean

Stratford-on-Avon

Lower Shuckburgh
Southam

Worcester

Lowesmoor
The Canal

Reducing the risks

English Heritage is committed to securing a year-on-year reduction in the number of heritage sites at risk. This will be challenging with the additional assets now on the register and the varying nature of risk to each asset type. Each asset type and individual case will require a different approach and solution.

There are, however, approaches that are important for all assets at risk. Resolving cases requires working in close partnership with owners, local planning authorities and other relevant organisations and partners.

Advice and understanding are essential. Historic Environment Records, maintained by local authorities, provide a repository 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.

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

Maintenance of heritage assets is essential to help prevent sites becoming 'at risk', and those that are already at risk from decaying further and the escalation of cost of their repair and consolidation. Buildings, for instance, decay rapidly when left empty. Avoiding vacancy through short-term lets or schemes that provide property protection through residential occupation are low-cost approaches that can maintain buildings until a permanent solution can be found.

LISTED BUILDINGS

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

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

Local authorities have a primary role in protecting the historic environment. The creation of a local 'at-risk' register is the first step in tackling neglected buildings in

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

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

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

SCHEDULED MONUMENTS

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

While many owners and managers of scheduled monuments address their long-term care on a voluntary basis, some monuments do require significant resources in order to stabilise their condition, to carry

out repairs, or to change the way in which the land on and around them is used. English Heritage therefore works closely with the Heritage Lottery Fund to identify important sites deserving grant-aid and in partnership with Natural England who delivers the Environmental Stewardship agri-environment scheme on behalf of Defra.

The English Heritage National Monuments Record and local authority Historic Environment Records have increased the information available to land managers and we are continuing to develop their services, most recently through the Selected Heritage Inventory for Natural England (SHINE) project, through which owners will be able to view online information on scheduled monuments and other archaeological features on their holdings.

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

PARKS AND GARDENS

The registered status of parks and gardens is a material consideration in the determination of planning applications. The new PPS 15 and its companion guidance will therefore help planning authorities to assess and mitigate the impact of development on our irreplaceable heritage of designed landscapes.

English Heritage can engage only with the highest-priority proposals for change and we shall be reviewing our priorities for casework as a result of this year's Heritage at Risk register findings. We shall also continue to support the professional training courses and apprenticeship schemes that are vital to the long-term conservation of England's historic parks and gardens.

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

Following our recent review of the grading of registered cemeteries we are committed to helping communities to raise awareness of the importance of their historic burial grounds. Towards this end, a new advice note on the conservation of memorials will also be published this summer as a successor to our more general guidance on the conservation of historic cemeteries, *Paradise Preserved*.

BATTLEFIELDS

The limited level of statutory protection that registered battlefields receive means that there is relatively modest direct impact that English Heritage can have on their future. English Heritage will work with owners to develop management plans for registered sites, and in appropriate cases, assist with funding management

plans. We will develop positive landscape strategies with owners and partners such as Defra. In some circumstances, we may encourage the conversion from arable to pasture of especially sensitive locations to protect the battlefield archaeology and as part of a wider drive to prevent unauthorised or damaging metal-detecting.

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

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

WRECK SITES

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

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

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

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

Publications and guidance

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

- *Buildings at Risk: A New Strategy* (1998)
- *Conservation Areas at Risk* (2009) public campaign booklet
- *Conservation Areas at Risk* (2009) campaign leaflet for local authorities
- *Monuments at Risk* (2008) – summary of scheduled monuments at risk in each of our nine regions: East Midlands, East of England, London, North-East, North-West, South-East, South-West, West Midlands, Yorkshire and the Humber
- *Protected Wreck Sites at Risk: A Risk Management Handbook* (2007)

HERITAGE AT RISK ON THE WEB

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

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

CONSERVATION POLICIES AND GUIDANCE

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

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

Enabling Development and the Conservation of Significant Places (2008)

Guidance on the Management of Conservation Areas (2006)

Guidance on Conservation Area Appraisals (2006)

Guidance Notes and Application Forms for Grants to Local Authorities

- *Grants to Local Authorities to Underwrite Urgent Works Notices* (1998)
- *Acquisition Grants to Local Authorities to Underwrite Repairs Notices* (1998)
- *Grants for Historic Buildings, Monuments and Designed Landscapes* (2004)

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

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

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

The Disposal of Historic Assets: Guidance Note for Government Departments and Non-Departmental Public Bodies (1999)

Further copies of this register and those for the other eight English regions are available free of charge from:

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

REGISTER 2009

The register – content and assessment criteria	22
Key to the entries	24
Heritage at Risk entries	26
Herefordshire, County of (UA)	26
Shropshire (UA)	35
Staffordshire	48
Stoke-on-Trent, City of (UA)	57
Telford and Wrekin (UA)	59
Warwickshire	60
West Midlands	70
Worcestershire	77
Conservation Areas at Risk	84

The register: content and criteria

DESIGNATION

All of the historic environment matters – but there are some elements which warrant extra protection through the planning system. Ever since 1882, when the first Act protecting archaeology was passed, government has been developing the designation system. Listing emerged from the post-blitz 1940s Planning Acts, and is now applied to about half a million buildings ranging from palaces to street lamps. Around 20,000 archaeological sites are scheduled, which introduces tight management controls, and some 1600 designed landscapes are registered, as are 43 battlefields.

English Heritage, as the government's expert adviser, is responsible for making recommendations – but it is still the Secretary of State at the DCMS who makes the decisions. Understanding and appreciation develop constantly, which makes keeping the designation base up to date a never-ending challenge. While responding to threat-driven cases, we also seek to work strategically. Recent developments have seen a greater striving for openness, and better communication of what makes something special. This register includes the following heritage assets at risk:

- Grade I and II* listed buildings and structural scheduled monuments
- scheduled monuments (archaeological sites)
- registered parks and gardens (including cemeteries)
- registered battlefields (where applicable)
- protected wreck sites (where applicable)
- conservation areas.

LISTED BUILDINGS

Definition

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

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

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

Structures can occasionally be both listed and scheduled as monuments.

Criteria for inclusion on this register

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

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

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

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

Priority for action

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

SCHEDULED MONUMENTS

Definition

Scheduled monuments are our most valued archaeological sites and landscapes, England's 19,719 examples have been designated because of their national importance. Scheduled monuments are not graded, and most have limited potential for beneficial use. They span more than 6,000 years of human activity, from prehistoric burial mounds to 20th-century military and industrial remains. For the millennia before written history scheduled monuments are the only testament to innumerable generations of people of whom there is no other record.

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

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

Criteria for inclusion on this register

Once damaged or destroyed, scheduled monuments and the information they contain cannot be replaced. In 2008 English Heritage surveyed the condition of each of the nation's scheduled monuments. This has allowed the identification of national and regional priorities for action. All the monuments included in this regional register have been identified as being 'at risk'. Put simply, this means that on the basis of their current condition and vulnerability they are susceptible to significant loss to their fabric in the near future. They are then further sub-divided in terms of the severity of the threat that they face, ranging from those in 'optimal' condition (the best that can be achieved) to others whose 'extensive significant problems' are likely to be more difficult to resolve.

HISTORIC PARKS AND GARDENS

Definition

There are 1,600 designed landscapes on the current English Heritage Register of Historic Parks and Gardens of Special Historic Interest. These registered landscapes, which can be Grade I, II* or II, include private gardens, public parks and other green spaces, country estates and cemeteries. They are valued for their beauty, diversity and historical importance but in contrast to the number of listed historic buildings this is a very small group of assets.

Inclusion on the register of parks and gardens brings no additional statutory controls, but it is a material consideration in the determination of planning applications. Local authorities are required to consult English Heritage on applications affecting sites registered as Grade I or II* and the Garden History Society on sites of all grades.

Criteria for inclusion on this register

The identification of sites at risk begins with a desk-top appraisal of the condition and vulnerability of each registered park and garden. This allows them to be provisionally categorised as at low, medium or high risk. These rankings are then checked by our regional expert advisers and adjusted to reflect steps already taken by owners to address problems.

Sites 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. They are generally not protected by conservation management plans or conservation area status. The original function of these landscapes has often changed; divided ownership may also have resulted in the loss of the cohesive character

of the place. Unless the entry gives information on the state of repair of the site as a whole, it should not be assumed that the surroundings are themselves at risk.

CONSERVATION AREAS

Definition

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

Criteria for inclusion on this register

In the first survey of its kind ever undertaken, English Heritage in 2008 asked every local authority in England to fill out a census form for each of its conservation areas. Responses were received for approximately 60% of conservation areas, highlighting current threats and trends. Based on the local authority's own assessment, those which have deteriorated over the last three years, or are expected to do so over the next three years, are defined as being at risk – 1 in 7, or about 14% of the total in the survey.

This is the first step in building up a comprehensive national picture of the condition of England's conservation areas. At present, the survey is incomplete, so the results need to be treated with caution. However, understanding the emerging trends will help English Heritage and local authorities to address those at greatest risk, and to mobilise local groups to reinforce their support for the historic environment in communities across the country.

BATTLEFIELDS

Definition

English Heritage's register of historic battlefields has identified 43 nationally significant sites ranging in date from 991 to 1685. These are places where people risked their lives fighting for a cause; reputations were made or lost, history was set and people died. The outcome of these battles was influenced by where they were fought and traces of the events of the day will have been left across the landscape. Battlefields are cherished for many reasons, as a commemoration of the event and those who died, as a resource for understanding the course of the battle, and for the light they can shed on the times in which the battle was fought. They are vulnerable to insensitive development and to poorly managed investigation such as large-scale metal-detecting. While this designation introduces no

additional statutory controls, one of its primary objectives is to encourage policies and other mechanisms that ensure that change and development affecting battlefields are sensitive and appropriate.

Criteria for inclusion on this register

Of the 43 registered battlefields, 7 are deemed to be at risk of loss of historic significance and are included on this register. The identified risks and threats come from:

- development pressure – for example, because they lie on urban fringes or are subject to development pressures within the site
- arable cultivation
- unregulated metal-detecting.

One major impact or a combination of several factors can be enough to raise the risk at a particular site. Of the seven sites deemed to be most at risk, five are in decline and two are stable.

WRECK SITES

Definition

England's 46 protected wreck sites represent a tiny proportion of the 32,476 pre-1945 wrecks and recorded casualties that are known to lie in the territorial sea – just 1 in 706. Wreck sites can be of importance for different reasons: the distinctive design or construction of a ship, the story it can tell about its past, its association with notable people or events, its cargo, flora and fauna or its role as a focus for the local community.

The Protection of Wrecks Act 1973 empowers the appropriate Secretary of State to designate a restricted area around a vessel to protect it or its contents from unauthorised interference. Local authorities are able to react to foreshore infrastructure projects through the planning process, thereby securing the preservation of important remains in this intertidal zone.

Criteria for inclusion on this register

In 2009 English Heritage audited all designated wreck sites to better understand their current condition and vulnerability, the way they are being managed, and what needs to be done to ensure that their significance is maintained for present and future generations. As a result, nine sites were deemed to be at risk.

Key to the entries

ORDER

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

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

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

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

Conservation areas at risk are listed together on page 84.

DESIGNATION

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

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

For buildings and registered parks and gardens, other designations that apply to each site are also noted.

Their location within a conservation area or World Heritage Site is noted where applicable.

Given the difference in each asset type and also the varying nature of the risks to which they are exposed, there will inevitably be differences in how risk is assessed and how the information is categorised.

CONDITION

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

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

- extensive significant problems (i.e. under plough, collapse)
- generally unsatisfactory with major localised problems

- generally satisfactory but with significant localised problems
- generally satisfactory but with minor localised problems
- optimal (ie the best we can realistically expect to achieve)
- significant decline
- unknown.

'Unknown' is noted for a number of scheduled monuments that are below-ground and where their condition cannot be established.

OCCUPANCY

For buildings that can be occupied or have a use, the main vulnerability is vacancy, or under-use. Occupancy (or use) is noted as follows:

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

VULNERABILITY

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

- animal burrowing
- arable ploughing
- coastal erosion
- collapse
- deterioration
- scrub / tree growth
- visitor erosion.

For registered parks and gardens, vulnerability is noted as high, medium and low.

PRIORITY

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

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

If the priority category has changed since the 2008 register, the previous category is given in brackets.

TREND

Trend for scheduled monuments, registered 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.

OWNERSHIP

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

CONTACT

This is the member of the English Heritage regional team who acts as a first point of contact for the case, and to whom enquiries should be addressed. We are not in any sense agents for the owners of the sites included, but we will endeavour to put people in touch with them where appropriate.

ABBREVIATIONS

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

HEREFORDSHIRE, COUNTY OF (UA)

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

DESIGNATION: Listed Building Grade I, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (F)

OWNERSHIP: Private

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

Contact: Tony Fleming 0121 625 6856

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

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Religious organisation

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

Contact: Tony Fleming 0121 625 6856

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

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

Church. Nave C12, chancel late C12; tower and blocked north arcade C13. Contains much quoted inscribed slab. The church is completely ruinous and in a very bad condition made worse by stone robbing. Urgent need to prevent corner of chancel collapsing. Propping and vegetation clearance should be carried out as holding operation possibly under management agreement. Currently for sale.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Churchyard Cross at St John the Baptist and St Alkmunds churchyard, Aymestrey**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: B (B)

OWNERSHIP: Religious organisation

Standing stone cross of medieval date with later additions. Consists of base of 5 steps, socket stone, shaft and finial. Overall height 5 metres. Wide open joints and slippage of stonework to base. The cross is in a critical condition following recent structural collapse. English Heritage has offered a grant towards the urgent repair work. Investigation works now in hand prior to repair.

Contact: Tony Fleming 0121 625 6856

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

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: D (D)

OWNERSHIP: Trust

Redundant RC convent chapel, 1869-70, with re-used medieval fabric. Linked to former Bartestree Convent. Good fittings and stained glass. Security is now in place to stop vandalism. English Heritage grant has been offered for repair works and the Historic Chapels Trust is to undertake phase I repairs in the near future.

Contact: John Yates 0121 625 6846

SITE NAME: **Belmont House, Clehonger**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNERSHIP: Company

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

Contact: John Yates 0121 625 6846

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

	<p>SITE NAME: Clifford Castle, off the A438, Clifford</p> <p>DESIGNATION: Listed Building Grade I, SM</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>Late C13 castle. Some propping and fencing carried out in past. Propping recently reviewed with EH engineer. Current owners wish to continue with low key maintenance, but condition is deteriorating and long-term repair strategy is needed, especially for tower. A management agreement for trimming vegetation would also be beneficial.</p> <p>Contact: Tony Fleming 0121 625 6856</p>
	<p>SITE NAME: Craswall Priory Ruins, Craswall</p> <p>DESIGNATION: Listed Building Grade II, SM</p> <p>CONDITION: Fair</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: E (E)</p> <p>OWNERSHIP: Private</p>	<p>Remains of Grandmontine priory dating from 1220-25. Severely exposed position has contributed to priory's decline. A phased programme of repairs has been carried out with English Heritage grant but a final phase of consolidation is needed. A new management agreement has been offered to control growth of saplings and trees.</p> <p>Contact: Tony Fleming 0121 625 6856</p>
	<p>SITE NAME: Churchyard cross in St Dubricius's churchyard, Hentland</p> <p>DESIGNATION: Listed Building Grade II, SM</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: Religious organisation</p>	<p>Medieval standing stone cross, comprising single stepped base, socket stone, part of shaft and tabernacle head. The survival of the medieval cross head is rare, but is not securely attached to shaft. Whole structure lists substantially to north. Some cracking and spalling.</p> <p>Contact: Tony Fleming 0121 625 6856</p>
	<p>SITE NAME: Hereford City Walls, Hereford</p> <p>DESIGNATION: Scheduled Monument, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Local authority</p>	<p>Medieval city walls now fully recorded. Under the local authority, a programme of consolidation work has been carried out to sections in their ownership, but some sections in private ownership still in need of attention. English Heritage grant offered to City Council for a conservation management plan to identify repair needs and future plan of action. Plan should be completed in 2009.</p> <p>Contact: Tony Fleming 0121 625 6856</p>
	<p>SITE NAME: Barn east of Precentors House, Cathedral Close, Hereford</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Part occupied</p> <p>PRIORITY: D (D)</p> <p>OWNERSHIP: Religious organisation</p>	<p>Late C13 barn with C16 and C18 additions and alterations. The building is wind and weathertight but in need of permanent use and repair. Full repair of barn will be carried out as part of regeneration of the Cathedral Close for which Heritage Lottery Fund grant has been obtained. The barn will be used for educational visitor reception and related storage. EH grant also offered for repairs expected to start 2009.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Richards Castle, The Green, Hereford</p> <p>DESIGNATION: Listed Building Grade II, SM</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: Private</p>	<p>C14 motte and bailey castle. Surviving sections of masonry in urgent need of consolidation. Some propping works carried out in past. Survey and costings required for phased programme of recording and consolidation. Staged management agreement now in operation to control vegetation. Re-propping of vulnerable masonry and installation of access steps also carried out. Long term consolidation still required.</p> <p>Contact: Tony Fleming 0121 625 6856</p>

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: **Huntington Castle,
Huntington**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Kilpeck Castle,
Kilpeck**

DESIGNATION: Scheduled Monument

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

Remains of medieval castle at the centre of well surviving and extensive earthworks. Vegetation clearance carried out under countryside stewardship scheme. The two areas of standing masonry need repair and consolidation. There is a major crack in one section. English Heritage grant has been offered to owner to develop repair scheme. Investigations into stability of motte being undertaken prior to repair.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **The Master's House,
St Katherine's Hospital,
High Street, Ledbury**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Fair

OCCUPANCY: Part occupied

PRIORITY: C (New)

OWNERSHIP: Local authority

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

Contact: John Yates 0121 625 6846

SITE NAME: **Bleathwood Manor,
Little Hereford**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: F (A)

OWNERSHIP: Private

Farmhouse with early C17 core and late C17 refacing. Interior retains sections of late C17 panelling, staircase and splat balusters. The central framed section was seriously damaged by fire in March 2008. Repair works are now in hand and proceeding well. It is expected that work will be completed and the building re-occupied by late summer 2009.

Contact: John Yates 0121 625 6846

SITE NAME: **Lyonshall Castle,
Lyonshall**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Outbuilding east of Marstow Court
(formerly listed as the Granary
at Marstow), Marstow**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

PRIORITY

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: **Barn and attached cowhouse built onto Glibes Farmhouse, Michaelchurch Escley**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

SITE NAME: **Glibes Farmhouse, Michaelchurch Escley**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

SITE NAME: **Dovecote south of Much Cowarne, Much Cowarne**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

SITE NAME: **Summerhouse, Homme House, Much Marcle**

DESIGNATION: Listed Building Grade I

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: B (B)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

SITE NAME: **Churchyard cross in St John the Baptist's churchyard, Orcop**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Religious organisation

Standing stone cross principally medieval, with base of two steps, socket stone and lower part of shaft. Lists substantially to east. Cracked and displaced stone at base. Part of stone step missing at south west corner. In need of stabilisation and consolidation.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Urishay Castle and Chapel, Peterchurch**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Tony Fleming 0121 625 6856

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

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

C14 castle with C12 motte. Standing remains in serious condition and heavily overgrown. Part of the curtain wall has collapsed. Structure is visibly disintegrating, with cracks opening up and masonry falling. Tree fallen across keep. Impenetrable vegetation growth across site. Management agreement needed to bring growth under control. Survey of site and strategy for long-term care and preservation is also needed.

Contact: Tony Fleming 0121 625 6856

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

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

Contact: John Yates 0121 625 6846

SITE NAME:	Walter Scott Charity School, Old Gloucester Road, Ross on Wye
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (New)
OWNERSHIP:	Private

Founded as a Bluecoat School in 1717, re-endowed by Walter Scott in 1786 and restored 1887. In red brick with projecting centre and pediment. Doorway with open pediment on Tuscan columns. Most recently used as auction room but vacant for about 15 years and suffering from dereliction. Some holding repairs undertaken. Currently for sale with some interest from potential developers.

Contact: John Yates 0121 625 6846

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

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

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Remains of Limebrook Priory, Limebrook, Wigmore
DESIGNATION:	Listed Building Grade II, SM, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

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

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Roman site north west of Brandon Villa, Adforton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman temporary camp south of Walford Bridge, Adforton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Roman camp 1100yds (1010m) east of Brampton Bryan parish church, Brampton Bryan		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman fort north east of Buckton, Buckton and Coxall		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman fort, Buckton and Coxall		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement west of Buckton, Buckton and Coxall		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman settlement, Canon Frome		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Craswall Priory, associated building remains, pond bays and hollow ways, Craswall		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Churchyard cross in St Michael's churchyard, Dewsall		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Promontory fort on Dorstone Hill, Dorstone		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Eaton Camp, Eaton Bishop		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Gardening	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Roman settlement, Ford and Stoke Prior		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Churchyard cross in St Swithin's churchyard, Ganarew		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Westington Camp, Grendon Bishop		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Churchyard cross in St Andrew's churchyard, Hampton Bishop		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Ring ditches and rectilinear enclosures east of Tupsley, Hampton Bishop		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Row Ditch (entrenchment), Hereford		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Turret Tump, Huntington		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Offa's Dyke: Rushock Hill section, extending 1630yds (1490m) east to Kennel Wood, Kington Rural		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Jay Lane Roman fort, Leintwardine		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

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

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

C Slow decay, no solution agreed.

D Slow decay; solution agreed but not yet implemented.

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

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

SITE NAME: Churchyard cross in St David's churchyard, Little Dewchurch			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Offa's Dyke: section north west of Holme Marsh extending 615yds (560m) to the railway, Lyonshall			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Offa's Dyke: the section 630yds (580m) long west of Lyonshall, Lyonshall			
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Ringwork 750m west of Grove Farm, Much Dewchurch			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Bowl barrow 460m south of Milton Cross, Pembridge			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Bowl barrow 490m south east of Milton Cross, Pembridge			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Bowl barrow 550m south east of Milton Cross, Pembridge			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: North Herefordshire Rowe Ditch, Pembridge			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Motte castle, chapel, post-medieval house and garden remains east of Urishay Castle Farm, Peterchurch			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: Shell keep castle and associated fishponds at Snodhill, Peterchurch			
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Roman villa east of the Rectory, Putley			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Richard's Castle: a motte and bailey with an enclosed settlement, Richards Castle (Herefordshire)			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Moated site and fishponds immediately west of Upper House Farm, Staunton on Wye			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Sutton Walls (camp), Sutton			
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Dumping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Churchyard cross in St Phillip and St James's churchyard, Tarrington			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Roman fort at Coppice House, Tedstone Wafer			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Wall Hills Camp, Thornbury			
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: Cothill Tump, a motte castle 500m north west of Cothill Farm, Turnastone			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: Motte and bailey, west of St Mary's Church, Walterstone	
DESIGNATION: Scheduled Monument	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Extensive stock erosion	TREND: Declining
OWNERSHIP: Private	CONTACT: Tony Fleming 0121 625 6856

SITE NAME: Churchyard cross in St Bartholomew's churchyard, Westhild	
DESIGNATION: Scheduled Monument	CONDITION: Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY: Moderate natural erosion	TREND: Declining
OWNERSHIP: Private	CONTACT: Tony Fleming 0121 625 6856

SITE NAME: Roman town of Ariconium, Weston under Penyard	
DESIGNATION: Scheduled Monument	CONDITION: Unknown
PRINCIPAL VULNERABILITY: Arable ploughing	TREND: Unknown
OWNERSHIP: Private	CONTACT: Tony Fleming 0121 625 6856

SITE NAME: Churchyard cross in St Peter's churchyard, Withington	
DESIGNATION: Scheduled Monument	CONDITION: Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY: Moderate natural erosion	TREND: Declining
OWNERSHIP: Private	CONTACT: Tony Fleming 0121 625 6856

SITE NAME: Offa's Dyke: Upperton Farm, two sections extending 195yds (180m) and 370yds (340m) south from Yazor, Yazor	
DESIGNATION: Scheduled Monument	CONDITION: Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY: Arable clipping	TREND: Declining
OWNERSHIP: Private	CONTACT: Tony Fleming 0121 625 6856

SITE NAME: Shobdon, Shobdon		Early C18 formal gardens (much modified) and mid C18 landscape park, part of which is open to the public. Although some garden buildings survive, their context is much altered; commercial fruit growing, a caravan park, a food processing factory, commercial forestry and intensive agriculture operate within the registered park.
DESIGNATION: Registered Park and Garden Grade II, also 10 LBs, 3 SMs		
CONDITION: Extensive significant problems		
VULNERABILITY: Medium		
TREND: Stable		
OWNERSHIP: Mixed, multiple owners	Contact: Kim Auston 0121 625 6850	

SHROPSHIRE (UA)

SITE NAME: **Wattlesborough Castle (uninhabited parts), Alberbury with Cardeston**

DESIGNATION: Listed Building Grade I, SM
 CONDITION: Poor
 OCCUPANCY: Not applicable
 PRIORITY: A (A)
 OWNERSHIP: Private

Remains of large square tower of castle with fine quality detailing, now without roof. Probably late C13, for Sir Robert Corbet. Interior of tower masonry is at risk from vegetation and water penetration. Building changed ownership in 2006 and new owner is considering consolidation and re-roofing for domestic use. More detailed proposals are expected for discussion.

Contact: Bill Klemperer 0121 625 6847

SITE NAME: **Alberbury Castle, Alberbury, Alberbury with Cardeston**

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

Remains of tower keep from C13 castle. Rapidly eroding with rampant ivy cover and mortar disintegrating. Survey and condition report commissioned by English Heritage some years ago as basis for a programme of repair works. Owner investigating possibility of enabling development in context of economic viability and planning framework as means of raising funds for repair.

Contact: Bill Klemperer 0121 625 6847

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
 EH English Heritage
 HLF Heritage Lottery Fund

LA Local Authority
 LB/LBs Listed Building/s
 NP National Park

RPG Registered Park and Garden
 SM/SMs Scheduled Monument/s
 UA Unitary Authority

WHS World Heritage Site

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

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

C17 blast furnace for the manufacture of pig iron from ironstone, using charcoal as fuel. A relic of the long extinct local iron industry. There are structural problems and areas of unconsolidated masonry in need of long term repair. Temporary propping has been carried out. A new management agreement is in place to control vegetation. A scheme of urgent repairs will be subject of a further proposal.

Contact: Bill Klempere 0121 625 6847

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

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: F (F)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

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

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Circa 1675, this 3 storey building forms part of a commercial premises used as an antique centre. The oldest building fronting the road is in poor condition and vacant. Scheme for redeveloping the entire site discussed but not proceeding. Scaffolding erected to front elevation for safety reasons. Some elements are insecure and need urgent repair. Grant offered under area partnership not taken up.

Contact: John Yates 0121 625 6846

SITE NAME: **The Hermitage,
Bridgnorth**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Remains of chapel consisting of chancel separated from the rest by a moulded circular arch and containing round headed recess at east end and two rooms, all out of soft sandstone rock. Now much eroded and abused by vandals. Gradual decay continues. Need to consider future strategy to protect monument with local authorities and owners, including protective measures.

Contact: Bill Klempere 0121 625 6847

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

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Occupied

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

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

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Occupied

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

	<p>SITE NAME: Dovecote, Hodnet Park, Hodnet</p> <p>DESIGNATION: Listed Building Grade II*, SM, RPG II</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>Square plan brick dovecote dated 1656. Stone quoins and moulded string course with lozenge shaped panels above. Parapeted gable ends with moulded kneelers. Plain tile roof and central square wooden louvre. The building is used as a cattle shelter. There are structural faults which need to be addressed. A brief for a management plan has been offered under an HLS agreement and it is hoped a repair package will follow.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>
	<p>SITE NAME: Remains of Hopton Castle tower keep and outer bailey 150m west of Park Cottage, Hopton Castle</p> <p>DESIGNATION: Listed Building Grade I, SM</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: B (B)</p> <p>OWNERSHIP: Trust</p>	<p>Early C14 rectangular keep standing on top of a motte. Keep is now in ruins. Emergency propping works carried out by English Heritage. The Hopton Castle Preservation Trust was formed to take the castle into care and acquisition was completed in 2008. HLF and EH have offered grants for a programme of repair; access and interpretation. Detailed proposals have now been approved and work should proceed in 2009.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>
	<p>SITE NAME: Ludlow Town Walls, Ludlow</p> <p>DESIGNATION: Listed Building Grade II, SM, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: D (D)</p> <p>OWNERSHIP: Private</p>	<p>Medieval town wall in multiple ownership. Some repairs carried out with grant in past, but various sections of the wall are still in need of repair. A town walls management plan has been completed with English Heritage funding. A town walls trust has also been formed and a future works programme has been identified for which funding will be sought in 2009.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>
	<p>SITE NAME: The Butter Cross, King Street, Ludlow</p> <p>DESIGNATION: Listed Building Grade I, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Occupied</p> <p>PRIORITY: A (New)</p> <p>OWNERSHIP: Local authority</p>	<p>Market Hall c.1746 by William Baker. Two storeys in ashlar stonework with rectangular clock turret surmounted by octagonal bell cupola. Dominant public building in centre of Ludlow used as council offices and chambers. The cupola and clock tower are structurally unstable and in danger of collapse, potentially threatening rest of building. Scaffolding erected as safety measure and urgent repairs now required.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Remains of Lea Castle at Lower Lea Farm, Lea, Lydham</p> <p>DESIGNATION: Listed Building Grade II, SM</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Not applicable</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>Fragmentary remains of a C12 castle surviving in the middle of a working farm. This was formerly a castle of the Bishops of Hereford. Victorian house abuts the castle remains which are heavily overgrown. Urgent need to reduce ivy growth, to be followed by repair and consolidation of masonry. Negotiations between owner and local authority on plans for development of farmstead to include repair of castle remains.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>
	<p>SITE NAME: Dovecote south east of South Hill Farm, Aston Munslow, Munslow</p> <p>DESIGNATION: Scheduled Monument</p> <p>CONDITION: Very bad</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: Trust</p>	<p>Circular stone-built dovecote constructed in C14 or C15, south of C15 manor house. Originally contained 500 nest boxes. Southern half survives to a height of 6m, while northern half has mainly collapsed. In ruinous condition. Consent has been given for a scheme for the stabilisation, consolidation and repair of the structure, and it is hoped this work will be carried out in 2009.</p> <p>Contact: Bill Klemperer 0121 625 6847</p>

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: Dovecote in western corner of Thonglands Moat, Broadstone, Munslow

DESIGNATION: Scheduled Monument

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

Circular medieval dovecote on island of Thonglands moated site. Survives to height of 3.5m, with doorway and nesting boxes intact. An unusual survival on a medieval moated site and indicator of high status. Very heavily overgrown (mainly with ivy). Urgent works needed to prevent further decay and collapse. It is hoped clearance of vegetation and consolidation will be carried out with funding from Natural England.

Contact: Bill Klempere 0121 625 6847

SITE NAME: Myddle Castle, Myddle and Broughton

DESIGNATION: Listed Building Grade II, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

The monument comprises the earthwork, buried and standing structural remains of a quadrangular castle surrounded by a moat, the only castle of this type in Shropshire. Despite alteration from modern farm buildings it survives as a significant example of this class of monument. The south retaining wall is in poor condition with displaced stones. Management agreement is proposed including survey to inform repairs.

Contact: Bill Klempere 0121 625 6847

SITE NAME: Pitchford Hall, Pitchford

DESIGNATION: Listed Building Grade I

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Country house, c.1560-70 for Adam Ottley with a probably C14 or C15 core. Outstanding timber-framed building. Owner has completed urgent works to deal with dry rot outbreak, and repairs to bressumer and infill panels on SE wall. However, Hall and Orangery remain vacant and other elements of work are required. The Treehouse is also at risk but remedial work to tree is proposed following arboriculturalist report.

Contact: John Yates 0121 625 6846

SITE NAME: Game house or ash house north east of Shelvock Farmhouse, Ruyton XI Towns

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Game larder or ash house. Mid to late C17. In poor condition and unused. Some roof repairs have been undertaken. Further meeting with owner to discuss outstanding repairs is required.

Contact: John Yates 0121 625 6846

SITE NAME: Brogyntyn Hall, Brogyntyn Park, Selattyn and Gobowen

DESIGNATION: Listed Building Grade II*, RPG II

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

Country house 1814 with later extensions standing at the centre of the park with pleasure grounds to the SW. In institutional use until c1990. Now boarded up and deteriorating. Park in fair condition and down to permanent pasture. Further discussions have taken place with owners about the future of the building and on different development options. It is expected that firmer proposals will emerge over next year.

Contact: John Yates 0121 625 6846

SITE NAME: Town Walls, Shrewsbury

DESIGNATION: Listed Building Grade II*, SM, CA

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Local authority

Medieval town walls. C13. Coursed and squared sandstone. The defences are subject to ongoing repair but certain sections are deteriorating. Soft sandstone continues to weather and erode. Some damage from traffic. Dangerous section repaired 2008. A condition survey and management plan are being prepared by the county council in conjunction with the borough council as the basis for a co-ordinated repair programme.

Contact: Bill Klempere 0121 625 6847

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

	<p>SITE NAME: Apprentice House of Former Ditherington Flax Mill, Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Former apprentice house for flax mill circa 1812, now disused. This building was an early and significant component of the Flax Mill complex. Master plan and urgent works funded by EH who have acquired the property from the receiver with support from AWM. A development partner was selected in 2007. EH working in partnership with LA and developer to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Flax dressing building at former Ditherington Flax Mill (The Cross Mill), Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Flax dressing building circa 1803, rebuilt after fire in 1812. Last used as maltings, but vacant since 1987. Master plan and urgent works funded by English Heritage who have acquired the property from the receiver with support from Advantage West Midlands. A development partner was selected in 2007. EH is working in partnership with LA and developer to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Former Ditherington Flax Mill and attached former malt kiln, Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade I, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Former flax mill, 5 storeys, built 1797 as first iron frame structure in world. Converted to maltings 1897. Master plan and urgent works funded by English Heritage who have now acquired the property from the receiver with support of Advantage West Midlands. A development partner was selected in 2007. EH is working in partnership with LA and developer to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Stove House and Dye House at Former Ditherington Flax Mill, Spring Gardens, Ditherington, Shrewsbury</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: A (A)</p> <p>OWNERSHIP: English Heritage</p>	<p>Former drying stove house and dye house of flax mill, now disused. These buildings are an early and significant component of the Flax Mill complex. Master plan and urgent works funded by EH who acquired the property from the receiver with support from AWM. A development partner was selected in 2007. EH is working in partnership with LA and developer to take forward the development brief for the site.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Pell Wall Hall, Newport Road, Sutton upon Tern</p> <p>DESIGNATION: Listed Building Grade II*</p> <p>CONDITION: Fair</p> <p>OCCUPANCY: Vacant</p> <p>PRIORITY: C (C)</p> <p>OWNERSHIP: Private</p>	<p>Country house, 1822-28 by Sir John Soane. After decades of neglect, compulsorily purchased by LA and passed onto a trust who repaired building shell and restored structural elements of the original Soane building with EH grant. Building was sold in 2003 and again in 2006 for use as private residence, but scheme to complete renovation not submitted. Owner is reviewing options which could include sale to a trust.</p> <p>Contact: John Yates 0121 625 6846</p>
	<p>SITE NAME: Park House, Park Road, Wem Urban</p> <p>DESIGNATION: Listed Building Grade II*, CA</p> <p>CONDITION: Poor</p> <p>OCCUPANCY: Part occupied</p> <p>PRIORITY: C (E)</p> <p>OWNERSHIP: Local authority</p>	<p>House. Late C18. Partly owned by North Shropshire District Council, who were seeking to acquire the freehold and other leaseholds by compulsory purchase. Urgent repairs to roof carried out with EH grant and repairs notice served. However, DC has decided not to proceed with acquisition. It is hoped the new Shropshire Council will be able to take this forward as part of wider regeneration scheme for Wem.</p> <p>Contact: John Yates 0121 625 6846</p>

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

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

DESIGNATION: Listed Building Grade II*, RPG I

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

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

DESIGNATION: Listed Building Grade II, SM, RPG I

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Company

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

Contact: Bill Klempere 0121 625 6847

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

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

SITE NAME: Cheney Longville Castle,
Cheney Longville,
Wistanstow

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: E (E)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

SITE NAME: Hargreaves Farmhouse,
Winnington,
Wollaston

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

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

Contact: John Yates 0121 625 6846

SITE NAME: Settlement remains of Blakemoorgate,
Worthen with Shelve

DESIGNATION: Scheduled Monument

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: B (A)

OWNERSHIP: Quango

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

Contact: Bill Klempere 0121 625 6847

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: **Snailbeach New Smeltnill,
Worthen with Shelve**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: A (New)

OWNERSHIP: Private

The Smeltnill was built in 1862 for the Snailbeach Mining Company. Its enclosed furnaces were able to operate continuously and it was connected to the mine by railway some 0.8km to the south. The standing remains are in very poor condition due to invasive uncontrolled vegetation. It is proposed that vegetation clearance be carried out under a management agreement and EH engineer to advise on emergency propping.

Contact: Bill Klemperer 0121 625 6847

SITE NAME: **Candle House,
Snailbeach Lead Mine,
Worthen with Shelve**

DESIGNATION: Listed Building Grade II, SM, CA

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

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

Contact: Bill Klemperer 0121 625 6847

SITE NAME:

Holdgate Castle motte and bailey castle and garden remains at Hall Farm, Abdon

DESIGNATION:

Scheduled Monument

CONDITION:

Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY:

Other

TREND:

Declining

OWNERSHIP:

Private

CONTACT:

Bill Klemperer 0121 625 6847

SITE NAME:

Little Shrawardine motte and bailey castle, Alberbury with Cardeston

DESIGNATION:

Scheduled Monument

CONDITION:

Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY:

Extensive natural erosion

TREND:

Declining

OWNERSHIP:

Private

CONTACT:

Bill Klemperer 0121 625 6847

SITE NAME:

Motte castle 200m south west of Bretchel, Alberbury with Cardeston

DESIGNATION:

Scheduled Monument

CONDITION:

Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY:

Scrub / tree growth

TREND:

Stable

OWNERSHIP:

Private

CONTACT:

Bill Klemperer 0121 625 6847

SITE NAME:

Atcham Bridge, Atcham

DESIGNATION:

Scheduled Monument

CONDITION:

Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY:

Deterioration – in need of management

TREND:

Declining

OWNERSHIP:

Local Authority

CONTACT:

Bill Klemperer 0121 625 6847

SITE NAME:

Round barrow cemetery and parts of a field system 500m west of Whitmore House, Baschurch

DESIGNATION:

Scheduled Monument

CONDITION:

Unknown

PRINCIPAL VULNERABILITY:

Arable ploughing

TREND:

Unknown

OWNERSHIP:

Private

CONTACT:

Bill Klemperer 0121 625 6847

SITE NAME:

The Burgs, Bayston Hill

DESIGNATION:

Scheduled Monument

CONDITION:

Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY:

Scrub / tree growth

TREND:

Declining

OWNERSHIP:

Private

CONTACT:

Bill Klemperer 0121 625 6847

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: Lower Cleeton moat, a moat and fishponds 380m south east of Cleeton Court, Bitterley			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Motte castle immediately north west of Middleton Chapel, Bitterley			
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: White Ladies (St Leonard's) Priory, Boscobel			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Bowl barrow 450m north west of Felton Farm, Bromfield			
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Roman camp north of Bromfield Farm, Bromfield			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Castle Tump, a motte castle and causeway, 150m west of Teme Bridge, Burford			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Caerbre, Chirbury with Brompton			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Moated site and fishponds 250m south west of Middleton Farm, Chirbury with Brompton			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Motte and bailey castle 150m north east of Wilmington, Chirbury with Brompton			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Motte and bailey castle 80m south east of Hockleton Farm, Chirbury with Brompton		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Motte castle 80m north east of Home Farm, Church Stretton		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Bowl barrow 500m north of The Oak Farm, Clun		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Bowl barrow 390m south east of Stanley Cottage, Clunbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Castle motte 50m south east of St John the Baptist's Church, Condover		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Other	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Moat Farm moated site, Condover		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Norton Camp: a large multivallate hillfort, Craven Arms		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	The Mount motte and bailey castle, 120m north east of Hill House Farm, Diddlebury		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Roman villa north east of Cottage Coppice, Harley		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: Motte 50m south east of St Martin's Church: part of a motte and bailey castle, Little Ness			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Offa's Dyke: section on the western slope of Llanfair Hill, 1.4km south west of Burfield, Llanfair Waterdine			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Offa's Dyke: section 890m north west and 320m west of Little Selley, Llanfair Waterdine			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Bowl barrow on Acton Bank, 170m north of Acton House, Lydbury North			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Nickless moat, Milson			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Roman villa at Linley Hall, More			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Round barrow 330m south of Oldfields, Moreton Say			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Offa's Dyke: section 575m north west of Myndtown, Newcastle on Clun			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME: Small enclosed settlement on Fron, 340m west of St John's Church, Newcastle on Clun			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Wat's Dyke: 365m long section, extending from 45m north east of Gate House on Shrewsbury Road, Oswestry		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Wat's Dyke: 375m long section immediately south of Middleton Road and west of Laburnum Drive, Oswestry		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Nag's Head engine house, 230m north of Home Farm, Pontesbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Roman villa 150yds (140m) south east of Lea Hall, Pontesbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Offa's Dyke: section 200yds (180m) long, at Careg-y-Big, Selattyn and Gobowen		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Roman camps south west of Stoneyford Cottages, Shifnal		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Roman fort 300m east of Drayton Lodge Farm, Shifnal		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Uxacona Roman site, Shifnal (part in Telford and Wreikin (UA))		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Old St Chad's Church, Shrewsbury and Atcham		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Bill Klemperer 0121 625 6847

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Roman military site at Rhyn Park, St Martin's		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Camp Ring motte and bailey castle, enclosure, fishpond and ridge and furrow 400m east of Culmington Farm, Stanton Lacy		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Castle Hill motte and bailey castle, Tong		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Medieval fishpond reservoir north east of Haughmond Abbey and south west of the hamlet of Haughton, Uffington		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Robury Ring: a small enclosed settlement on Wentnor Prolley Moor, Wentnor		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Caus Castle: a small multivallate hillfort, a motte and bailey castle and a medieval borough, Westbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Hawcocks Mount ringwork castle 200m north east of Hawcocks Farm, Westbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Motte castle 250m west of Yockleton Hall, Westbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	The Mount: a motte castle 200m west of Weston Farm, Weston-under-Redcastle		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Castle Farm moat and associated water management features, Cheney Longville, Wistanstow		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Upper Barn moat, Wistanstow		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Ringwork 540m north of Lane Farm, Wollaston		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Bowl barrow 120m south west of Dorrington Cottage, Pipe Gate, Woore		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Moated site at Leigh Hall, Worthen with Shelve		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Snailbeach New Smeltmill, 350m north east of Green Acres, Worthen with Shelve		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Two bowl barrows 290m north of Upper House Farm, Worthen with Shelve		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

SITE NAME:	Large multivallate and univallate hillforts, a round barrow, a Late Bronze Age settlement and WWII military remains, on The Wrekin, Wroxeter and Uppington		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Bill Klemperer 0121 625 6847

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Acton Burnell, Acton Burnell	Medieval deer park developed as landscape park associated with country house in the C18. In recent years significant pressure for development of education and sports facilities within registered landscape. Areas of historic parkland design neglected, including boundary belts, parkland planting and the park wall.
DESIGNATION:	Registered Park and Garden Grade II, also CA, 8 LBs, 1 SM	
CONDITION:	Generally unsatisfactory with major localised problems	
VULNERABILITY:	Medium	
TREND:	Deteriorating	
OWNERSHIP:	Mixed, multiple owners	Contact: Kim Auston 0121 625 6850

SITE NAME:	Condover Hall, Condover	Gardens and pleasure grounds, mostly C19, developed from earlier layout around C16 Hall. Condition generally good. Park has fared less well. Prominently sited post war residential development, intensive farming, deterioration of plantations and collapsing section of park wall.
DESIGNATION:	Registered Park and Garden Grade II, also CA, 9 LBs	
CONDITION:	Generally unsatisfactory with major localised problems	
VULNERABILITY:	High	
TREND:	Deteriorating	
OWNERSHIP:	Mixed, multiple owners	Contact: Kim Auston 0121 625 6850

SITE NAME:	Lilleshall Hall, Sheriffhale	Designed landscape largely creation of the C19. Gardens and pleasure grounds survive, generally in satisfactory condition. However, substantial loss of design integrity where new buildings erected for National Sports Centre. Park altered to facilitate sports pitches and golf course, although some historic plantings remain. Part of the park is in the district of Telford and Wrekin.
DESIGNATION:	Registered Park and Garden Grade II, also 12 LBs, 1 SM	
CONDITION:	Generally satisfactory but with significant localised problems	
VULNERABILITY:	High	
TREND:	Stable	
OWNERSHIP:	Mixed, multiple owners	Contact: Kim Auston 0121 625 6850

STAFFORDSHIRE

EAST STAFFORDSHIRE

SITE NAME:	Sinai Park, Burton on Trent, Branston	Mid C17 house. Part repaired, priority category applies to un-repaired parts of the house. First phase of repair programme completed some years ago, but remaining two thirds of building continues to deteriorate and now in critical condition. Constructive discussions have taken place about strategy for completing remaining repairs and a project development grant has been offered by EH to work up detailed scheme.
DESIGNATION:	Listed Building Grade II*	
CONDITION:	Very bad	
OCCUPANCY:	Vacant	
PRIORITY:	A (A)	
OWNERSHIP:	Private	Contact: Alan Taylor 0121 625 6848

SITE NAME:	Gates and gatepiers at Hoar Cross Hall, Maker Lane, Hoar Cross, Yoxall	Pair of gates and gatepiers of circa 1700 moved to present site circa 1870. Wrought iron corroding. Wall in need of repair.
DESIGNATION:	Listed Building Grade II*, CA	
CONDITION:	Fair	
OCCUPANCY:	Not applicable	
PRIORITY:	C (C)	
OWNERSHIP:	Company	Contact: Alan Taylor 0121 625 6848

SITE NAME:	Earthworks centring on 320yds (300m) north west of the Junction Inn, Efflinch, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures and cursus 300yds (270m) south east of Efflinch, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C Slow decay, no solution agreed.

D Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Remains of barrow cemetery 350yds (320m) south west of Tucklesholme Farm, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Timber circle, hengi-form monument and part of a pit alignment at Catholme, Barton-under-Needwood		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Sinai Park moated site, Branston		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Burton upon Trent Abbey, Burton		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Flooding	TREND:	Improving
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Tinker's Lane moated site, Marchington		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Anglo-Scandinavian cross, St Mary's churchyard, Rolleston on Dove		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosure 350yds (320m) north of Tivey's House, Tatenhill		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Other	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Bowl barrow 330m east of Weaver Farm, Wootton		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Circular enclosures 100yds (90m) south west of Bonthorn, Wychnor		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Circular enclosures centring 300yds (270m) west of Wychnor Junction, Wychnor		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Pit alignments running north east and south west centring 320yds (300m) north of Wychnor Bridge, Wychnor		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Two large circular enclosures centring 150m south east of Baggaley's Wood, Wychnor		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

LICHFIELD

SITE NAME: **Conduit Head, Maple Hayes, Burntwood**

DESIGNATION: Listed Building Grade II*
 CONDITION: Poor
 OCCUPANCY: Not applicable
 PRIORITY: D (C)
 OWNERSHIP: Private

Conduit head. Mid C12. Small square gabled structure set into bank consisting of large sandstone blocks and solid stone roofing blocks. The conduit served Lichfield Cathedral. Originally instigated in 1166, it was used continuously until 1969 when it was abandoned. Ridge stone has been removed. Repointing and tree clearance required. Owners have drawn up a schedule of repairs and works are expected to start 2009.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Walls and gatepiers to Colton House, Bellamour Way, Colton**

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

Wall and gatepiers circa 1730. In poor condition. Local Authority is in contact with the owners regarding possible grant aid. It has been necessary to carry out important repair work to the house over the last year; so as yet no work has been carried out on the gate piers. However; tree causing damage to wall has been removed and it is hoped repair of gatepiers will proceed in 2009.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Chapel east of Haselour Hall, Haselour, Harlaston**

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

Chapel. Apparently C14, restored circa 1885. Redundant. In poor condition and roof in urgent need of repair. English Heritage grant offered to previous owner but not taken up. Local Authority has approached current owner but not able to gain access.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Angel Croft Hotel, front railings and gates, Beacon Street, Lichfield**

DESIGNATION: Listed Building Grade II*, CA
 CONDITION: Poor
 OCCUPANCY: Not applicable
 PRIORITY: A (C)
 OWNERSHIP: Private

Hotel circa 1750 in brick with ashlar dressings. Railings and gates also included in listing and in poor condition. The building has been empty for some time following change of ownership. There has been extensive water damage to ceilings as a result of break-ins.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

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

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

C
 Slow decay, no solution agreed.

D
 Slow decay, solution agreed but not yet implemented.

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

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

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

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Religious organisation

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

Contact: Alan Taylor 0121 625 6848

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Other

TREND: Unknown

OWNERSHIP: Other

CONTACT: Ian George 0121 625 6859

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Other

CONTACT: Ian George 0121 625 6859

NEWCASTLE-UNDER-LYME

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

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Early C19 model farm including range of cowhouses, granary, cartshed, stables and watermill. English Heritage has suggested guidelines for future use. The property changed ownership 3 years ago. Planning proposals for change of use to restaurant and health spa withdrawn in face of opposition. Owner has been advised of need to make building secure against weather and trespassing.

Contact: Alan Taylor 0121 625 6848

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

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

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

Contact: Ian George 0121 625 6859

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

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

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Alan Taylor 0121 625 6848

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Hales Roman Villa, Loggerheads		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Moated site, four pond bays and an associated enclosure at Willoughbridge Park, Loggerheads		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PEAK DISTRICT (NP)

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

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: E (E)

OWNERSHIP: Trust

Standing and buried remains of copper and lead mines, the last of the north Staffordshire mines to close. Remains include a Boulton and Watt engine house. Roof repairs carried out by previous owner, but adjoining structures unstable. In 2008 the site was acquired by the National Trust who will be developing plans for re-use and repair of the building in conjunction with partners linked to interpretation of site.

Contact: Ian George 0121 625 6859

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

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Trust

C19 stone memorial cross in the centre of village of Ilam. Top removed after storm damage many years ago. Stone work eroding, and top section is unstable. No known ownership complicating efforts to secure repair. The Ilam Cross Trust has been formed to undertake restoration and been offered grants by EH and HLF. Compulsory purchase completed by LA in 2009 and ownership being transferred to the Trust.

Contact: Alan Taylor 0121 625 6848

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

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Chest tomb and railing circa 1853. In poor condition.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Bowl barrow 450m east of Stanshope, Alstonefield, Staffordshire Moorlands		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Localised/limited animal burrowing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SOUTH STAFFORDSHIRE

SITE NAME: **Dovecote in centre of coach house and stable courtyard, Chillington Park, Brewood**

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

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Private

Dovecote c1730, situated in centre of stable courtyard. Although the dovecote is basically sound and weathertight it forms part of a deteriorating group of farm buildings including pigsties, acorn house and storage house in poor condition. Condition report and repair schedule has been drawn up. A repair programme for buildings is being carried out under Countryside Stewardship. Dovecote should be in later phase.

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: **Stable and coach house range, Chillington Park, Brewood**

DESIGNATION: Listed Building Grade II*, CA, RPG II*
 CONDITION: Fair
 OCCUPANCY: Vacant
 PRIORITY: E (D)
 OWNERSHIP: Private

C18 stable and coach house range around quadrangle courtyard, situated to the west of the house. Some buildings used for storage but mainly vacant. A full condition report and schedule of repairs has been drawn up and good progress made with repair programme. Repairs to three sides of courtyard completed under Countryside Stewardship Scheme, but buildings remain unoccupied and one side still in need of repair.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Stable Court at Four Ashes Hall, Four Ashes, Enville**

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

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

Contact: Alan Taylor 0121 625 6848

SITE NAME: **The Conservatory, Hilton Park, Hilton**

DESIGNATION: Listed Building Grade I
 CONDITION: Very bad
 OCCUPANCY: Vacant
 PRIORITY: A (A)
 OWNERSHIP: Company

Unusual circular domed Conservatory, early C19, of brick, wood, metal and glass. Derelict and in very poor condition. Cast iron corroding and splitting. Rear half of timber dome has dropped significantly, and currently propped. Pointing is eroding badly and most of glass missing. Now under new management and discussions on repairs and possible grant have taken place.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Walls and gate piers to service courtyard, Patshull Hall, Patshull Park, Pattingham and Patshull**

DESIGNATION: Listed Building Grade II*, RPG II
 CONDITION: Poor
 OCCUPANCY: Not applicable
 PRIORITY: E (E)
 OWNERSHIP: Private

Mid C18 walls and gate piers to north of Patshull Hall. Inner gate piers leaning inwards are most pressing concern and condition worsened after collision damage. Main piers and railings appear in fair condition, apart from some damage to stonework and 3 missing ball finials. A schedule of repairs has been prepared to be considered in wider context of improvements to access roads. The Hall is currently for sale.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Roman fort west of Eaton House, Brewood**

DESIGNATION: Scheduled Monument
 PRINCIPAL VULNERABILITY: Arable ploughing
 OWNERSHIP: Private

CONDITION: Unknown
 TREND: Unknown
 CONTACT: Ian George 0121 625 6859

SITE NAME: **Roman villa 300yds (270m) north west of Engleton Hall, Brewood**

DESIGNATION: Scheduled Monument
 PRINCIPAL VULNERABILITY: Extensive stock erosion
 OWNERSHIP: Private

CONDITION: Generally unsatisfactory with major localised problems
 TREND: Declining
 CONTACT: Ian George 0121 625 6859

SITE NAME: **Site of Pennocrucium, east of Stretton Bridge, Brewood**

DESIGNATION: Scheduled Monument
 PRINCIPAL VULNERABILITY: Arable ploughing
 OWNERSHIP: Private

CONDITION: Unknown
 TREND: Unknown
 CONTACT: Ian George 0121 625 6859

SITE NAME: **Moat House moated site, Essington**

DESIGNATION: Scheduled Monument
 PRINCIPAL VULNERABILITY: Scrub / tree growth
 OWNERSHIP: Private

CONDITION: Generally unsatisfactory with major localised problems
 TREND: Declining
 CONTACT: Ian George 0121 625 6859

Note:
 If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
 EH English Heritage
 HLF Heritage Lottery Fund

LA Local Authority
 LB/LBs Listed Building/s
 NP National Park

RPG Registered Park and Garden
 SM/SMs Scheduled Monument/s
 UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Two Roman camps near Greensforge, Kinver		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Camp north east of Stretton Mill, Lapley Stretton and Wheaton Aston		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Moated site at Burnhill Green, Pattingham and Patshull		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Government or Agency	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman camp, Kinvaston, Penkridge		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Moderate stock erosion	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Two Roman camps north of Water Eaton, Penkridge		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman camp 600yds (550m) WSW of Swindon iron works, Swindon		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

STAFFORD

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

DESIGNATION: Listed Building Grade II, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Ian George 0121 625 6859

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

DESIGNATION: Listed Building Grade II*, RPG II

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: **East Gate, Stafford**

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (New)

OWNERSHIP: Local authority

East Gate is the sole remaining length of Stafford Town Walls. East facing side has been faced with brick. West side is of original stone. The monument stands on a grass verge around which runs the busy ring road. There is a large area of loose brickwork and the brick facing has become separated from the stonework. It is now dangerous and in need of urgent attention. Fencing has been erected but is not effective.

Contact: Ian George 0121 625 6859

SITE NAME: **Remains of Trentham Hall, the grand entrance and orangery, Park Drive, Trentham Gardens, Swynnerton**

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

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: B (B)

OWNERSHIP: Company

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

Contact: Alan Taylor 0121 625 6848

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

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Scrub / tree growth

TREND: Stable

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

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

DESIGNATION: Scheduled Monument

CONDITION: Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY: Extensive animal burrowing

TREND: Declining

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Norbury Manor moated site, eight fishponds and connecting channels, Norbury**

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Collapse

TREND: Declining

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Defensive earthworks at Camp Bank, Holly Wood, Stone Rural**

DESIGNATION: Scheduled Monument

CONDITION: Generally unsatisfactory with major localised problems

PRINCIPAL VULNERABILITY: Other

TREND: Declining

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Bowl barrow north of Hargreaves Wood, Swynnerton**

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

STAFFORDSHIRE MOORLANDS

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

DESIGNATION: Scheduled Monument

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: D (D)

OWNERSHIP: Private

Substantial remains of a C16 mansion. The house was constructed in the 1580's for Francis Biddulph. It came under siege by the Parliamentarians in 1643 when the east range was destroyed and the house fired. Eastern end of north range occupied by a grade II* listed farmhouse recently restored. Tower and rest of remains in need of consolidation. EH grant offered for repair of Tower which should proceed 2009.

Contact: Ian George 0121 625 6859

SITE NAME: **Prospect Tower and attached wing,
Knypersley,
Biddulph**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Trust

Built in 1828 by John Bateman as a gamekeepers house and eyecatcher on the Knypersley Hall estate. It is a 3 storey octagonal structure in red sandstone with side wing and crenellated parapets. It now stands in the Greenway Bank Country Park. The building has been disused for about 20 years and the fabric is gradually deteriorating. Landmark Trust acquired long lease in 2008 and have started fund raising campaign.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Alton Towers and attached garden
walls and gatehouse,
Alton Park, Farley**

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

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: E (E)

OWNERSHIP: Company

Country house, walls and gatehouse. Circa 1810, set in early C19 valley gardens. Derelict when listed. Proposals for new uses have been drawn up and emergency repairs completed. New uses for the buildings being considered and conservation plan to be prepared. One tower is occupied. Major repair works are continuing.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Sharpecliffe Hall,
Ipstones**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Occupied

PRIORITY: E (E)

OWNERSHIP: Private

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

Contact: Alan Taylor 0121 625 6848

SITE NAME: **The Gazebo west of Whitehough,
Ipstones**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Bunbury hillfort: a univallate hillfort south west of Alton Towers, Farley**

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Deterioration – in need of management

TREND: Declining

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

SITE NAME: **Anglo-Scandinavian cross, 11m east of St Edward's Church, Leek**

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Extensive natural erosion

TREND: Declining

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Anglo-Scandinavian cross, 2m south of St Edward's Church, Leek		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Dieu-la-Cres Abbey (remains of), Leek		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

TAMWORTH

	SITE NAME:	Deanery wall, Lower Gungate, Tamworth	C14 masonry wall, part of St Editha's Deanery. Three surviving sections of wall inspected by EH engineer. Parts of wall in urgent need of maintenance and repair, including removal of plant growth, pointing and resetting of stones to wall tops. Ownership uncertain, thus delaying repair. LA to investigate ownership and commission structural survey to ascertain work needed to stabilise structure, but progress slow.
	DESIGNATION:	Listed Building Grade II, SM, CA	
	CONDITION:	Poor	
	OCCUPANCY:	Not applicable	
	PRIORITY:	C (C)	
	OWNERSHIP:	Unknown	

SITE NAME:	Saxon defences, Tamworth		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

STOKE-ON-TRENT, CITY OF (UA)

	SITE NAME:	Bottle ovens, Gladstone Pottery Museum, Uttoxeter Road, Longton	Former pottery works, the last complete example of a coal powered pottery factory, now a working museum. Four extant bottle ovens in various stages of repair. Repairs to inner kilns and steel bands have been completed. A new funding bid being made to HLF for phase 2 which will complete the remaining works. This will include repair of the outer hovels of the bottle ovens. EH grant already offered for this work.
	DESIGNATION:	Listed Building Grade II*, CA	
	CONDITION:	Poor	
	OCCUPANCY:	Not applicable	
	PRIORITY:	C (C)	
	OWNERSHIP:	Local authority	

	SITE NAME:	Chatterley Whitfield Colliery, Biddulph Road, Stoke on Trent	Large redundant C19/20 colliery in need of major repair and regeneration. Includes 15 scheduled structures and 5 listed buildings. Heritage-based regeneration programme started based on masterplan. Partnership formed to take it forward, but long-term solution still to be agreed. Some progress with re-use of buildings and reclamation works. Discussions on private sector engagement and longer term proposals ongoing
	DESIGNATION:	Scheduled Monument	
	CONDITION:	Poor	
	OCCUPANCY:	Vacant	
	PRIORITY:	A (A)	
	OWNERSHIP:	Local authority	

	SITE NAME:	Hulton Abbey, Leek Road, Stoke on Trent	Remains of Abbey, 1223, comprising transepts and chancel at east end of church. Consolidation work carried out in 1970s but further repairs now needed to stonework. A major scheme has been undertaken to improve the surroundings of the abbey, including vegetation clearance, fencing and interpretation boards. English Heritage in discussion with city council on other works needed.
	DESIGNATION:	Scheduled Monument	
	CONDITION:	Fair	
	OCCUPANCY:	Not applicable	
	PRIORITY:	C (C)	
	OWNERSHIP:	Local authority	

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: **Former Wedgwood Institute (Public Library), Queen Street, Burslem, Stoke on Trent**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Local authority

Art school and library built 1869. In brick and terracotta with richly ornamented facade. Building now closed and undergoing emergency repair works. A recent investigation has identified the building as being suitable for a mix of uses including a library, a gallery and business use. Feasibility plans are now being drawn up for a regeneration package with the Princes Regeneration Trust.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Bethesda Methodist Church, Albion Street, Hanley, Stoke on Trent**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: F (F)

OWNERSHIP: Trust

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

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Church of St John, Town Road, Hanley, Stoke on Trent**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Company

Redundant church 1788-90 derelict for 20 years. Left stranded by development of adjoining shopping centre in 1980s. EH gave emergency works grant to repair castellations to bell tower, but further urgent work is required and building continues to decay. The building has now been sold and work started on clearance of debris. Planning submission expected soon for change of use and refurbishment.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Bottle oven and factory, Price and Kensington Teapot Works, Newcastle Street, Longport, Stoke on Trent**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: B (B)

OWNERSHIP: Company

Early C19 pottery workshop. Repairs to bottle oven have been completed under the Bottle Ovens Conservation Scheme. Repairs to the landmark chimney and engine house completed under Middleport Townscape Heritage Initiative. However, other buildings are in a very poor state. Following change of ownership, the new owners have prepared master plan for mixed residential and business use, but this has not progressed.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Middleport Pottery, Middleport, Stoke on Trent**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Occupied

PRIORITY: C (F)

OWNERSHIP: Company

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

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Mausoleum, Stone Road, Trentham, Stoke on Trent**

DESIGNATION: Listed Building Grade I, CA

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: E (E)

OWNERSHIP: Religious organisation

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

Contact: Alan Taylor 0121 625 6848

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

TELFORD AND WREKIN (UA)

SITE NAME: **Charlton Castle,
Wrockwardine**

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

DESIGNATION: Scheduled Monument

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Contact: Bill Klemperer 0121 625 6847

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ken Taylor 0121 625 6858

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Development requiring planning permission

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ken Taylor 0121 625 6858

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Development requiring planning permission

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ken Taylor 0121 625 6858

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ken Taylor 0121 625 6858

SITE NAME: **Group of round barrows at Willowmoor, Little Wenlock**

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ken Taylor 0121 625 6858

SITE NAME: **Churchyard of St James's Church, Stirchley and Brookside**

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Vandalism

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ken Taylor 0121 625 6858

SITE NAME: **Moated site and a fishpond 160m and 280m south of The Farm, Charlton, Wrockwardine**

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Plant growth

TREND: Declining

OWNERSHIP: Private

CONTACT: Ken Taylor 0121 625 6858

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

WARWICKSHIRE

NORTH WARWICKSHIRE

SITE NAME: **Astley Castle,
Astley**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: F (A)

OWNERSHIP: Trust

Fortified moated manor house built after 1266. Seriously damaged by fire 25 years ago and in parlous condition. The Landmark Trust has come forward with a new rescue plan to create a 'landmark' property within the shell. They have acquired a long lease on the building and emergency works to stabilise the structure have been completed with English Heritage grant. HLF grant for next stage is now being sought.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Stable Block at Astley Castle,
Astley**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: D (C)

OWNERSHIP: Trust

Stables and coach house range to the nearby Astley Castle. A good example of C18 Gothick Revival style. Capable of beneficial use but disused for many years and vulnerable to vandalism. Slow decay with masonry deteriorating and roof leaking. The building is included in the overall scheme proposed by the Landmark Trust for Astley Castle, and would be used to house interpretation facilities. In bid for HLF grant.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Grendon Bridge,
Grendon**

DESIGNATION: Listed Building Grade II*, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Ian George 0121 625 6859

SITE NAME: **Hartshill Castle,
Castle Road,
Hartshill**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

C13 castle ruins. Steady decay of surviving masonry due to erosion, structural problems and vandalism. Owner has set up trust to look after castle. Vegetation clearance and emergency repairs carried out, and a condition survey completed to determine repair priorities. The first phase of grant-aided repairs has been completed, but no further progress with rest of repairs.

Contact: Ian George 0121 625 6859

SITE NAME: **Kingsbury Hall,
Kingsbury**

DESIGNATION: Listed Building Grade II*, SM, CA

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: F (C)

OWNERSHIP: Private

Manor house of c.1500 with late C16 and C18 rebuilding and early C19 wing. Steadily deteriorating. English Heritage has been in discussion with LA and owner on scheme to secure future of building. Temporary roof has been renewed to protect structure and emergency works carried out. Scheme for residential conversion of Hall has been approved and work is now underway. Repair of curtain wall being grant-aided by EH.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Remains of priory,
Church Road,
Maxstoke**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Substantial remains of early C14 Augustinian monastery including infirmary, precinct walls, outer gatehouse with attached barn and farmhouse. The buildings are steadily decaying and the Infirmary is propped. Following partial collapse in 2001 English Heritage offered grant for emergency works which are now complete. Overall condition survey and strategy for long-term repairs is needed. Possible HLS scheme.

Contact: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

	SITE NAME:	Stables range north east of Middleton Hall, Middleton	Originally stables and lodging block circa 1570. Timber framed with brick infill panels. Consists of 4 bay main range with 2 bay cross wing at north end and 2 storey gabled porch to left of centre. Courtyard of farm buildings to rear. Structure in need of urgent stabilisation. The building is currently vacant but there are plans to convert to an education centre as part of the Middleton Hall project.
	DESIGNATION:	Listed Building Grade II*	
	CONDITION:	Poor	
	OCCUPANCY:	Vacant	
	PRIORITY:	C (C)	
OWNERSHIP:	Trust	Contact: Nick Molyneux 0121 625 6857	

	SITE NAME:	The Stone Building at Middleton Hall, Middleton	The Stone Building is one of several buildings grouped around a courtyard adjoining the early C18 Middleton Hall. The buildings were acquired by a trust in 1980 to restore for public use and have been gradually restored. The Stone Building dates from the C14. It is the oldest surviving building in the group and the only one still requiring major repair. Repair works grant-aided by EH are nearing completion.
	DESIGNATION:	Listed Building Grade II*	
	CONDITION:	Poor	
	OCCUPANCY:	Vacant	
	PRIORITY:	F (F)	
OWNERSHIP:	Trust	Contact: Nick Molyneux 0121 625 6857	

	SITE NAME:	Abbey Gatehouse, 24 High Street, Polesworth	Late C14 abbey gatehouse with C17 alterations and additions. Urgent repairs carried out with EH grant, and structure now in fair condition. Further repairs to stonework and brickwork required. Upper floors occupied but ground floor vacant. EH has grant-aided conservation plan. Proposed scheme to convert to 2 apartments with public access/ interpretation has consent and HLF grant approved. Work now underway.
	DESIGNATION:	Listed Building Grade II*, SM, CA	
	CONDITION:	Fair	
	OCCUPANCY:	Part occupied	
	PRIORITY:	F (E)	
OWNERSHIP:	Religious organisation	Contact: Ian George 0121 625 6859	

	SITE NAME:	Moat, footbridge and gatepiers to Shustoke Hall Farmhouse, Moat House Lane, Shustoke	Homestead moat, footbridge and gatepiers c.1686, with late C18 service wing which is in poor condition. Substantial sections of overgrown walls and buttresses leaning outwards which require rebuilding. Owners have finished restoring house and are now attending to the moat. Vegetation cleared and repairs now ongoing. Some repointing of walls and dismantling prior to rebuilding leaning walls has been carried out.
	DESIGNATION:	Listed Building Grade II*	
	CONDITION:	Poor	
	OCCUPANCY:	Not applicable	
	PRIORITY:	E (D)	
OWNERSHIP:	Private	Contact: Nick Molyneux 0121 625 6857	

SITE NAME:	Astley Castle moated site, fishponds, garden remains and Astley College, Astley		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Oldbury Camp univallate hillfort, Hartshill		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Utility	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Kingsbury Hall: a medieval enclosure castle and post-medieval house, Kingsbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Rain entry	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Manduessedum Roman villa and settlement with associated industrial complex, Mancetter		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman camp, Mancetter		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Maxstoke Priory and moated site, Maxstoke		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Merevale Abbey, a Cistercian monastery, associated water control features and industrial remains, Merevale		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Remains of Polesworth Abbey, Polesworth		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Alvecote priory and dovecote, Shuttington		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Vandalism	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

NUNEATON AND BEDWORTH

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

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

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

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **The Tea House,
Arbury Park,
Nuneaton**

DESIGNATION: Listed Building Grade II*, RPG II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Private

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

Contact: Nick Molyneux 0121 625 6857

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

RUGBY

SITE NAME:	Prehistoric pit alignment and associated features on Lawford Heath, adjacent to the northernmost Blue Boar Farm, Church Lawford		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Bowl barrow 470m south west of Coton House, Churchover		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Tripontium Roman Station, Churchover		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Development requiring planning permission	TREND:	Unknown
OWNERSHIP:	Government or Agency	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Barrow cemetery 400m north east of Bretford, King's Newnham		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Government or Agency	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Prehistoric circular earthworks, King's Newnham		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Prehistoric pit alignments and associated features 160m north of The Barbellows, Ryton-on-Dunsmore		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Bowl barrow on Lammas Hill, Wolston		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Bowl barrow 490m north west of Abbey Farm, Wolvey		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Bowl barrow 900m north of Copston Farm, Wolvey		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Bilton Grange, Dunchurch	Mid Victorian gardens and pleasure grounds set in small park accompanying country house designed by AWN Pugin. Development of school buildings, together with sports pitches, has impacted on historic design. Current proposal for development in Pugin's walled garden. Setting of registered area affected by continuous pressure for development.
DESIGNATION:	Registered Park and Garden Grade II, also CA, 7 LBs	Contact: Kim Auston 0121 625 6850
CONDITION:	Generally unsatisfactory with major localised problems	
VULNERABILITY:	High	
TREND:	Stable	
OWNERSHIP:	Corporate, single owner	

SITE NAME:	Ryton House, Ryton on Dunsmore	Small Regency landscape surrounding shell of grade II listed Regency villa. Late C20 extensions to villa extend over gardens. Boundary belt, historic drive, shrubberies and lakes badly neglected. Setting compromised by residential development.
DESIGNATION:	Registered Park and Garden Grade II, also I LB	Contact: Kim Auston 0121 625 6850
CONDITION:	Generally unsatisfactory with major localised problems	
VULNERABILITY:	High	
TREND:	Deteriorating	
OWNERSHIP:	Mixed, multiple owners	

STRATFORD-ON-AVON

	SITE NAME: The Old Rectory Farmhouse, Friars Lane, Lower Brailes, Brailes	Rectory of late C16 with earlier origins. Support scaffolding and temporary roof grant aided by EH 10 years ago but structure has continued to deteriorate. Empty for some years and in a serious state. However, property changed hands in 2005. New owner repaired scaffolding and protective roof and is now resident on site. Repair works have been delayed but the owner has confirmed his intention to proceed.
	DESIGNATION: Listed Building Grade II*, CA	Contact: Nick Molyneux 0121 625 6857
	CONDITION: Very bad	
	OCCUPANCY: Vacant	
	PRIORITY: B (B)	
	OWNERSHIP: Private	

	SITE NAME: Toll House, Clopton Bridge, Stratford upon Avon	Former toll house built 1814 attached to the C15 Clopton Bridge. The ten-sided toll house dates from the early C19 widening of the bridge. The building has been disused for many years. No long-term use has yet been determined but some urgent stonework repairs have been carried out.
	DESIGNATION: Listed Building Grade I, CA	Contact: Nick Molyneux 0121 625 6857
	CONDITION: Poor	
	OCCUPANCY: Vacant	
	PRIORITY: C (C)	
	OWNERSHIP: Local authority	

	SITE NAME: Umberslade Baptist Chapel, Spring Lane, Tanworth in Arden	Exceptionally fine Nonconformist estate chapel of 1877 by George Ingall for GF Muntz of Umberslade Park. The chapel has been redundant as a place of worship for many years and has been acquired by the Historic Chapels Trust who plan to restore it for educational/community uses and occasional services. Main phase of repairs to external fabric now completed. Funding for restoration of the interior still required.
	DESIGNATION: Listed Building Grade II*	Contact: Nick Molyneux 0121 625 6857
	CONDITION: Fair	
	OCCUPANCY: Vacant	
	PRIORITY: F (F)	
	OWNERSHIP: Trust	

SITE NAME:	Oversley Castle, Alcester		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman town, Alcester		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Unknown	TREND:	Unknown
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Long Barrow on Long Hill, Alderminster		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C Slow decay, no solution agreed.

D Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Beaudesert Castle: motte and bailey castle and two fishponds, Beaudesert		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Castle Hill Motte, Brailes		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Cursus and bowl barrow 450m south east of Jackson's Barn, Charlecote		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Government or Agency	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Thelsford priory, Charlecote		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Improving
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Moated site and medieval settlement remains at Church End, 600m east of Ewefields Farm, Chesterton and Kingston		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman rural settlement at Windmill Hill Farm, Chesterton and Kingston		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Double-ditched enclosure east of Thornton Farm, Ettington		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Roman villa north of Ireland Farm, Gaydon		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures north of Old Pasture Farm, Hampton Lucy		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: Settlement site east of Hatton Rock Farm, Hampton Lucy			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Site of building and enclosure 460m east of Hatton Rock Farm, Hampton Lucy			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Rectangular Earthwork on Nebsworth, Ilmington			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Arable clipping	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Iron Age enclosed settlement and part of a trackway 150m north east of the King Stone, Long Compton			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Moated site, 80m south east of Church Farm, Morton Bagot			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Multivallate hillfort on Meon Hill, Quinton			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Motte and bailey castle 130m north west of Manor Farm, Ratley and Upton			
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive animal burrowing	TREND:	Improving
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Nadbury Camp, Ratley and Upton			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME: Enclosures 1200m north of Salford Priors, Salford Priors			
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C Slow decay, no solution agreed.

D Slow decay; solution agreed but not yet implemented.

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

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

SITE NAME:	Tiddington Roman settlement, Stratford-upon-Avon		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Romano-British cemetery and settlement site, Stretton on Fosse		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Studley Old Castle: a motte castle, Studley		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Gardening	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Hob Ditch Earthwork, Tanworth-in-Arden		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management / Localised/limited stock erosion	TREND:	Declining
OWNERSHIP:	Government or Agency / Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Settlement site west of Welford Weir, Temple Grafton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Packhorse Bridge, Tidmington		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures 550m east of King's Mead, Wellesbourne		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Churchyard cross in St Peter's churchyard, Whatcote		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

WARWICK

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

DESIGNATION: Listed Building Grade II, SM

CONDITION: Fair

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Originally motte castle altered in C14 to a tower keep. World War II activity on site. Concern over condition of masonry and care of site subject to vandalism. New lease holder keen to improve situation and has entered into management agreement with EH. Vegetation clearance and fencing carried out. Repairs to upstanding remains still needed. EH grant offered for project development including condition survey.

Contact: Ian George 0121 625 6859

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

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

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

Contact: Ian George 0121 625 6859

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

DESIGNATION: Listed Building Grade II*, SM, CA

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Late medieval bridge. Ownership of remains split 3 ways. Earlier proposals for stabilisation were very costly and beyond available resources. It has been proposed that ownership should be transferred to a trust who would co-ordinate restoration and funding package but this has not progressed. A fresh survey of condition and repair costs has been suggested to move things forward.

Contact: Ian George 0121 625 6859

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

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: B (B)

OWNERSHIP: Private

C15 structure on C12 foundations; part of the former leper hospital of St Michael founded in the C12. Temporary propping and protective sheeting has been installed, but the building is in a serious condition. English Heritage grant not taken up. Scheme for conversion of building to offices now has planning approval. It is hoped works will commence in 2009.

Contact: Nick Molyneux 0121 625 6857

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

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with minor localised problems

PRINCIPAL VULNERABILITY: Other

TREND: Stable

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

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

DESIGNATION: Scheduled Monument

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

PRINCIPAL VULNERABILITY: Deterioration – in need of management

TREND: Improving

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

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

DESIGNATION: Scheduled Monument

CONDITION: Unknown

PRINCIPAL VULNERABILITY: Arable ploughing

TREND: Unknown

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Pit alignments north of Bubbenhall village, Bubbenhall		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Hunningham Bridge, Hunningham		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Extensive vehicle damage/erosion	TREND:	Stable
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Wednock Park pale, dam, two watermill sites, bridge and hollow way 200m north east of Goodrest Farm, Leek Wootton and Guy's Cliffe		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Enclosures 410m north east of Sherbourne parish church, Sherbourne		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Sherbourne churchyard cross, Sherbourne		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Cursus, enclosures and other cropmarks 900m NNW of Barford Church, Warwick		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	St Sepulchre's Priory, Warwick		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Improving
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Warwick Castle Old Bridge (remains of), Warwick		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859
SITE NAME:	Enclosures and drove road 90m south of Manor House Farm, Wasperston		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Enclosures 550m, SSW of Manor House Farm, Wasperton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Enclosures and pits north of Hail End Bridge, Wasperton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Mineral extraction / related subsidence	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	St Leonard's Priory: a Benedictine nunnery, post Dissolution house and 19th century garden remains, Wroxall		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Gardening	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

SITE NAME:	Stoneleigh Abbey, Stoneleigh	Complex multi-phase landscape, incorporating medieval deer park and work by Repton, Nesfield and Percy Cane. Deer park now a golf course. Business park and residential enclaves built within historic landscape. Also Royal Agricultural Society's permanent showground. Despite restoration of main house and establishment of charitable trusts, Stoneleigh and its setting remain vulnerable.
DESIGNATION:	Registered Park and Garden Grade II*, also 30 LBs, 2 SMs	
CONDITION:	Generally satisfactory but with significant localised problems	
VULNERABILITY:	High	
TREND:	Stable	
OWNERSHIP :	Mixed, multiple owners	
		Contact: Kim Auston 0121 625 6850

SITE NAME:	Guy's Cliffe, Warwick	Picturesque landscape either side of the river Avon. Main house is a ruinous shell. Chapel now a Masonic temple. Derelict gardens periodically cleared by volunteers. Most of park ploughed and majority of parkland trees lost.
DESIGNATION:	Registered Park and Garden Grade II, also 9 LBs, 3 SMs	
CONDITION:	Extensive significant problems	
VULNERABILITY:	High	
TREND:	Stable	
OWNERSHIP :	Mixed, multiple owners	
		Contact: Kim Auston 0121 625 6850

WEST MIDLANDS

BIRMINGHAM

SITE NAME: **British Rail Goods Office (Curzon Street Station), Birmingham**

DESIGNATION: Listed Building Grade I

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Local authority

Original terminus of the London to Birmingham railway by Philip Hardwick. Built 1838 in the Ionic style. The building has been disused for over 5 years. A proposal to use the building as the headquarters of the Royal College of Organists collapsed in 2005 due to rising costs. The City Council is now considering other options for the building. Temporary use for art exhibitions has ceased and it is now boarded up.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Weoley Castle, Birmingham**

DESIGNATION: Scheduled Monument

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: B (B)

OWNERSHIP: Local authority

The remains of a late C13 medieval fortified manor house. The fabric of the structure is being undermined due to the effects of vandalism and natural degradation of masonry through weathering. Fallen masonry has been recorded and removed from site and vegetation cleared. Phases 1 and 2 of consolidation programme completed. Grants have been offered by HLF and EH for the main phase of repair expected to start 2009.

Contact: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: **54-57 Albion Street,
Birmingham**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: E (C)

OWNERSHIP: English Heritage

1840 domestic terrace with C19 jewellery workshops to rear. One of best surviving examples of houses converted to workshops in the Jewellery Quarter, with archives and equipment used by the Evans family over 150 years. Following retirement of owner, EH has acquired the building and contents in order to save this unique historic entity. Repairs to the external fabric have now commenced.

Contact: Michael Taylor 0121 625 6855

SITE NAME: **Grand Hotel,
Colmore Row,
Birmingham**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Poor

OCCUPANCY: Part occupied

PRIORITY: C (C)

OWNERSHIP: Company

Large Victorian hotel dating from 1875, recently listed. It is a key landmark building overlooking Cathedral Square with an important suite of public rooms. The hotel closed in 2002, leaving most of the building unoccupied. The main elevations are in very bad condition due to the poor quality of the original stone. Discussions in progress on options for future use and repair.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Methodist Central Hall,
Corporation Street,
Birmingham**

DESIGNATION: Listed Building Grade II*, CA

CONDITION: Fair

OCCUPANCY: Part occupied

PRIORITY: D (D)

OWNERSHIP: Company

A substantial building constructed in 1903/4 by E and J A Harper in red brick and terracotta. The ground floor is in various retail uses, the upper floors are vacant. Scheme approved for residential use and shops but not yet implemented. Further scheme now under negotiation.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Former Gas Retort House,
39 Gas Street,
Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Good

OCCUPANCY: Vacant

PRIORITY: E (E)

OWNERSHIP: Company

Retort house. Early C19. Current owner intends to let the building for range of leisure uses. Repairs have been completed and marketing has been in progress for some time, but specific end uses and users still to be determined. Discussions have taken place on possible subdivision of building to assist in marketing to potential occupants. Still for sale or let.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **The Red Lion Public House,
Soho Road,
Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Company

Public house, 1901-2 by James & Lister Lea for the Holt Brewery Company. Built of red brick with terracotta facade, the building is of unusual richness and completeness with interior detailing comparable with best surviving examples nationally. Upper floors have significant repair problems resulting from leaking roof and timber rot. Currently vacant and up for sale. Urgent works notice under consideration.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Bell's Farmhouse (East Wing),
Bells Lane, Druid's Heath,
Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Very bad

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Local authority

A late C16 to mid C17 farmhouse. The west wing has been fully repaired and is in community use. The east wing is supported on scaffolding and in need of complete repair.

Contact: Nick Molyneux 0121 625 6857

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Perrott's Folly, Waterworks Road, Edgbaston, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	C (C)
OWNERSHIP:	Housing Association

Built in 1758 by John Perrott as folly adjacent to his house (long demolished). Six storey structure with circular stair tower attached. With adjoining waterworks tower said to be inspiration for Tolkien's 'Twin Towers'. Urgent repairs to address immediate structural problems completed. Following recent change of ownership new owners are preparing business plan for long-term future use and completion of repairs.

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	Mortuary Chapel, Handsworth Cemetery, Oxhill Road, Handsworth, Birmingham
DESIGNATION:	Listed Building Grade I
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	C (C)
OWNERSHIP:	Local authority

Chapel, 1909-10, by WH Bidlake, of 6 bays built in an Arts and Crafts style in red brick with stone dressings and a slate roof. Still used for services but ongoing repair needs. Scaffolding has been erected to allow an assessment of the necessary repairs. A conservation plan is now being prepared.

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	Newman Brothers Coffin Furniture Works, 13-15 Fleet Street, Hockley, Birmingham
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Fair
OCCUPANCY:	Vacant
PRIORITY:	D (C)
OWNERSHIP:	Quango

1892 metal working factory including warehousing, workshops and office within Jewellery Quarter. Privately owned company ceased trading some years ago. Excellent internal fixtures, notably drop stamps and hoist. Advantage West Midlands has acquired property and is working with Birmingham Conservation Trust to develop scheme for part heritage/commercial use. EH grant offered for repairs. HLF bid submitted.

Contact: Michael Taylor 0121 625 6855

SITE NAME:	Icknield Street School (Sikh Temple), Icknield Street, Hockley, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Part occupied
PRIORITY:	C (C)
OWNERSHIP:	Religious organisation

School 1883, by Martin and Chamberlain. The building is partially occupied by a religious group for the purpose of worship and community use. The roof to the fire damaged area has been repaired, but more comprehensive repair and re-use of the building is needed. The Local Authority is in negotiation with the owners on a programme of work to safeguard the future of the building.

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	303 Icknield Street, Hockley, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	A (A)
OWNERSHIP:	Religious organisation

Built 1883, by Martin & Chamberlain, in brick and terracotta with tiled roof as master's house to the Icknield Street School. Now derelict and in poor state of repair with risk of rapid deterioration.

Contact: Nick Molyneux 0121 625 6857

SITE NAME:	Public Baths, Moseley, Birmingham
DESIGNATION:	Listed Building Grade II*
CONDITION:	Poor
OCCUPANCY:	Part occupied
PRIORITY:	E (E)
OWNERSHIP:	Local authority

Municipal baths with lavish terracotta decoration and complete interiors. The baths were opened in 1907 as an addition to the Free Library (1895) forming an impressive group of public buildings. The first phase of repairs has been carried out and the baths have partially re-opened. A master plan for future use of the building has been prepared by the City Council, but no decision on building's future yet.

Contact: Nick Molyneux 0121 625 6857

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: **Former School of Art,
496-500 Moseley Road,
Moseley, Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Occupied

PRIORITY: C (C)

OWNERSHIP: Religious organisation

Arts school. Built in 1899. Suffering from neglect and unauthorised work. Spalling stonework. Conservation plan and updated fabric condition survey completed 2004. Possible application to Heritage Lottery Fund for funding but no progress to date. Ongoing concern at condition of building. Attempts to discuss future strategy with owners continue.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **The Bellefield Inn,
36-38 Winson Street,
Winson Green, Birmingham**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Company

Public house and attached outbuildings, C19 with early C20 remodelling by Wood and Kendrick. Outwardly modest, the interiors are unusual for their remarkable completeness, but some of fittings have been removed or fire damaged, and leaded windows in very poor condition. The building has changed hands but no repairs carried out. Planning permission for residential conversion and enabling development.

Contact: Nick Molyneux 0121 625 6857

SITE NAME: **Kent's Moat, Birmingham**

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY: Deterioration – in need of management

TREND: Declining

OWNERSHIP: Local Authority

CONTACT: Ian George 0121 625 6859

SITE NAME: **Moated site at Peddimore Hall, Birmingham**

DESIGNATION: Scheduled Monument

CONDITION: Generally satisfactory but with minor localised problems

PRINCIPAL VULNERABILITY: Development requiring planning permission

TREND: Stable

OWNERSHIP: Private

CONTACT: Ian George 0121 625 6859

COVENTRY

SITE NAME: **Basement on site of Old Star Inn,
Earl Street,
Coventry**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Local authority

Late medieval cellar of an inn, now incorporated in the Civic Centre. Significant erosion of sandstone has taken place through water penetration. Condition is being monitored by City Council to assess level of water penetration. Scaffolding supports vaulting, and all non essential material has been removed from within structure.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **The Old Grammar School
(St Johns Hospital),
Hales Street, Coventry**

DESIGNATION: Listed Building Grade I

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (C)

OWNERSHIP: Religious organisation

Former chapel of the C12 hospital of St John, used as grammar school from 1545. Dry rot in the roof to the north of the building. Currently unoccupied. Interest expressed over the years by potential users but no firm scheme has developed. Recent feasibility study has identified potential new uses and further discussions are being held with relevant parties. Renewed interest for a more comprehensive scheme.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Inner Wall of medieval precinct wall
to the Charter House,
London Road, Coventry**

DESIGNATION: Listed Building Grade II*, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Educational Body

Precinct wall, medieval. Responsibility split between 3 owners. City Council has completed final phase of repair work to section in its ownership. Outer wall is no longer at risk. Section of inner wall in other ownership is in poor condition and still needs urgent attention.

Contact: Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Nonconformist Chapel to the Cemetery, London Road, Coventry
DESIGNATION:	Listed Building Grade II*, CA, RPG II*
CONDITION:	Poor
OCCUPANCY:	Vacant
PRIORITY:	E (B)
OWNERSHIP:	Local authority

Cemetery chapel, 1846-47, probably by G H Stokes. Located at southern end of the mid C19 cemetery, landscaped by Joseph Paxton in an informal style. Vacant and gutted. Some emergency repairs have been carried out by LA, but fire destroyed roof in 2006. Contract to repair fire damage and rebuild roof will be completed in Spring 2009. The building will also be made secure and the risk much reduced as a result.

Contact: Alan Taylor 0121 625 6848

SITE NAME:

Allesley Castle, Coventry

DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

SITE NAME:

Moated site 190m south of Caludon Castle, Coventry

DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

SITE NAME:

Site of Charterhouse, Coventry

DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Ian George 0121 625 6859

DUDLEY

SITE NAME:	Brown bear pit at Dudley Zoo, Castle Hill, Dudley
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Occupied
PRIORITY:	C (C)
OWNERSHIP:	Company

Bear pit. Built in 1936-7. Other buildings have been repaired with an English Heritage grant in the past, but fresh strategy for Zoo buildings is needed. A strategy for Zoo buildings was prepared as part of development proposals for site, but the future for these is now in doubt. English Heritage in discussion with owners on repairs needed to concrete structures.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Kiosk to east of Brown Bear Pit, Dudley Zoo, Castle Hill, Dudley
DESIGNATION:	Listed Building Grade II*, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Company

Kiosk. Built in 1936-7. Other buildings have been repaired with an English Heritage grant, but a fresh strategy for Zoo buildings is needed. A strategy for Zoo buildings was prepared as part of development proposals for site, but the future of these is now in doubt. English Heritage in discussion with owners on repairs needed to concrete structures.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Triangular Crane, Bumble Hole Boat Yard, Dudley
DESIGNATION:	Scheduled Monument
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	A (A)
OWNERSHIP:	Private

C19 triangular boat crane, in poor condition. English Heritage funded a report on the condition and repair of the monument. Grant application for repairs was made but later withdrawn as no other funding available for repairs. Crane collapsed in 2002 and sections of structure stored in yard. Joint initiative needed urgently for repair/reinstatement.

Contact: Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME: **Cross in St Mary's Churchyard, Kingswinford, Dudley**

DESIGNATION: Listed Building Grade II, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Religious organisation

Sandstone cross located in churchyard, standing to height of over 3m. Includes foundations, steps, socket stone, knop, and lantern head. The head and shaft are eroding badly and the steps need re-setting. Survey required to establish repair strategy.

Contact: Ian George 0121 625 6859

SITE NAME: **The Old Foundry, Lowndes Road, Stourbridge**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: A (A)

OWNERSHIP: Company

Iron foundry 1820-1, formerly Foster & Rastricks Works. Continuous foundry use until 2001, but future uncertain. Now owned by development company with extensive tracts of canalside. Vandalism and theft continues despite security measures. A feasibility study has been completed, and planning proposals for change of use to medical centre are under consideration by LA.

Contact: Alan Taylor 0121 625 6848

SITE NAME:

Halesowen Abbey and associated water control features, Dudley

DESIGNATION:

Scheduled Monument

CONDITION:

Generally satisfactory but with minor localised problems

PRINCIPAL VULNERABILITY:

Development requiring planning permission

TREND:

Stable

OWNERSHIP:

Private

CONTACT:

Ian George 0121 625 6859

SANDWELL

SITE NAME: **Congreaves Hall, Congreaves Road, Cradley Heath, Oldbury**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: C (D)

OWNERSHIP: Local authority

Late C18 house, refaced in Gothick style early C19. Built by James Attwood, a local ironmaster. The building has stood empty since the 1950's and partly derelict. Some repair works carried out by LA, but full rehabilitation not complete. Arrangement to sell to West Midlands Historic Buildings Trust for residential conversion is not proceeding. Borough Council now seeking other solutions for the building.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Soho Foundry, Foundry Lane, Smethwick**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: C (B)

OWNERSHIP: Company

Original foundry of 1795. Associations with Boulton, Watt & Murdock. Significant in the history of the industrial revolution for manufacture of complete steam engines. Survey, recording and conservation plan completed. English Heritage and local authority have grant-aided the construction of temporary roof to stabilise structure, while major regeneration scheme is worked up.

Contact: Nick Molyneux 0121 625 6857

SOLIHULL

SITE NAME: **Berkswell Windmill, Berkswell**

DESIGNATION: Listed Building Grade II*

CONDITION: Poor

OCCUPANCY: Vacant

PRIORITY: F (D)

OWNERSHIP: Private

Early C18 tower windmill. Red brick with wood and metal boat-shaped cap. Machinery largely intact. Probably the most complete example of a west midlands tower mill. In need of new roof covering, repointing and extensive repairs to collar supporting the cap. English Heritage grant offered towards repairs and work is now underway.

Contact: Alan Taylor 0121 625 6848

SITE NAME:

Churchyard cross in St Swithin's churchyard, Barston

DESIGNATION:

Scheduled Monument

CONDITION:

Generally satisfactory but with significant localised problems

PRINCIPAL VULNERABILITY:

Collapse

TREND:

Declining

OWNERSHIP:

Private

CONTACT:

Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Churchyard cross in St Mary and St Bartholomew's churchyard, Hampton in Arden		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

WALSALL

SITE NAME:	Great Barr Hall and chapel, Great Barr, Walsall	Gothic country house of 1777 with 1863 chapel attributed to George Gilbert Scott. Set in late C18 landscaped park. Converted to hospital early C20, and surrounded by C20 hospital buildings, now abandoned. House vacant since 1978, suffering from continued decay, vandalism and loss of fabric. C20 extension now demolished and new consultants appointed. Discussions with owner and LA ongoing.
DESIGNATION:	Listed Building Grade II*, CA, RPG II	
CONDITION:	Very bad	
OCCUPANCY:	Vacant	
PRIORITY:	A (A)	
OWNERSHIP:	Private	
Contact: Alan Taylor 0121 625 6848		

SITE NAME:	Great Barr Hall, Walsall	Parkland and pleasure grounds, partly by Humphry Repton and John Nash. House now very dilapidated. Much of historic park built over as mental hospital in C20. Demolished and replaced by modern housing estate in C21. Pleasure grounds overgrown and neglected; remaining area of park also in poor condition. Discussions held over possible enabling development to fund repair of Hall, a building at risk. Part of the park is in the district of Sandwell.
DESIGNATION:	Registered Park and Garden Grade II, also CA, 3 LBs	
CONDITION:	Extensive significant problems	
VULNERABILITY:	High	
TREND:	Deteriorating	
OWNERSHIP:	Mixed, multiple owners	
Contact: Kim Auston 0121 625 6850		

WOLVERHAMPTON, CITY OF

SITE NAME:	Graiseley Old Hall, Carlton Road, Wolverhampton	Late C15 timber framed house with early C18 alterations. Gradual repairs being carried out, but more comprehensive approach required. Some movement and cracking to external elevations apparent. Preliminary report by English Heritage engineer. Local preservation trust and the local authority advising owner on structural survey needed to establish repair priorities.
DESIGNATION:	Listed Building Grade II*	
CONDITION:	Fair	
OCCUPANCY:	Occupied	
PRIORITY:	C (C)	
OWNERSHIP:	Private	
Contact: Alan Taylor 0121 625 6848		

SITE NAME:	The Greyhound and Punchbowl Inn (formerly Stoke Heath Manor House), High Street, Bilston, Wolverhampton	Mid C16 manor house, restored in 1930s. Of timber-framed construction, strengthened with concrete skin in the 1930s. Now suffering complex structural problems to supporting concrete frame requiring long-term solution. English Heritage engineer has prepared preliminary report. A more detailed structural survey and investigation will be required to establish the most appropriate method of repair.
DESIGNATION:	Listed Building Grade II*	
CONDITION:	Poor	
OCCUPANCY:	Part occupied	
PRIORITY:	C (C)	
OWNERSHIP:	Private	
Contact: Alan Taylor 0121 625 6848		

SITE NAME:	Cross shaft in St Peter's churchyard, Wolverhampton		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Moderate natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Ian George 0121 625 6859

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

WORCESTERSHIRE

BROMSGROVE

SITE NAME: **Temple of Theseus,
Hagley Hall,
Hagley**

DESIGNATION: Listed Building Grade I, RPG I

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Doric temple of 1758 designed by James 'Athenian' Stewart. It stands in the Grade I registered landscape park 800 metres north of the Hall. Like the Obelisk it is separated from the rest of the estate by the A456. Security fencing has been erected. Discussions taking place with owners on funding strategy to secure the future of the building.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Obelisk north of Hagley Hall,
Wychbury Hill,
Hagley**

DESIGNATION: Listed Building Grade II*, RPG I

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

Mid C18 obelisk, situated 1 km N of Hagley Hall in an C18 park landscaped by Sir George Lyttelton in the 1740s-50s. Situated on a knoll with panoramic views, it serves as an eye catcher from the Hall. Some masonry has become dislodged. Security fencing has been installed to protect monument and public. Discussions taking place with owners on funding strategy to secure future repair of building.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Moated site at Tardebigge Farm, Bentley Pauncefoot**

DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: **The Banqueting Orchard moated site, 650m north west of Bentley village hall, Bentley Pauncefoot**

DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: **Churchyard cross in St Leonard's churchyard, Beoley**

DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: **Dodford Priory moated site, Dodford with Grafton**

DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME: **Standing cross in St Leonards churchyard, Frankley**

DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Moated site at Blackgreves Farm, Wythall		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Hewell Grange, Tutnall and Cobley	Multi-phase landscape, including work influenced by Humphry Repton. Another major period of activity towards the end of C19 when current house built. Post-war development by Prison Service has had a major impact on legibility of design. Recent management plan and partnership with county gardens trust has led to renewed interest in and care for designed landscape.
DESIGNATION:	Registered Park and Garden Grade II*, also 15 LBs	Contact: Kim Auston 0121 625 6850
CONDITION:	Extensive significant problems	
VULNERABILITY:	High	
TREND:	Stable	
OWNERSHIP:	Mixed, multiple owners	

MALVERN HILLS

SITE NAME: **Service Wing, Croome Court, Croome D'Abitot**

DESIGNATION: Listed Building Grade I, RPG I
 CONDITION: Very bad
 OCCUPANCY: Vacant
 PRIORITY: A (A)
 OWNERSHIP: Private

Red brick Service Wing attached to east end of country house, dated 1751-2 by Lancelot (Capability) Brown. The surrounding historic landscape is mainly owned by the National Trust who have also taken a lease on the main house. However, the service wing remains empty and in need of comprehensive repair. Its condition has further deteriorated and the LA is considering serving a repairs notice.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **The Panorama, Croome D'Abitot**

DESIGNATION: Listed Building Grade I, RPG I
 CONDITION: Poor
 OCCUPANCY: Not applicable
 PRIORITY: D (B)
 OWNERSHIP: Company

Circular eyecatcher temple, circa 1800, by James Wyatt, situated on the high ground of Cubsmoor, 2km west of the house. Formerly part of Croome Court estate but now neglected and in poor condition. Views from the Panorama over the C18 park by Lancelot Brown and over the surrounding landscape. Grant recently awarded under Countryside Stewardship Scheme for Croome Landscape to undertake essential repairs.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **The Rotunda, The Shrubbery, Croome Court, Croome D'Abitot**

DESIGNATION: Listed Building Grade I, RPG I
 CONDITION: Poor
 OCCUPANCY: Vacant
 PRIORITY: F (D)
 OWNERSHIP: Company

Disused garden building, circa 1760. Situated on the edge of the pleasure grounds, 350m east of the house overlooking C18 parkland by Lancelot Brown. Views south to Park Seat (Owl House). The Rotunda has recently been purchased by the Croome Trustees along with the main house and leased to National Trust who are now proceeding with restoration works under grant from Natural England.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Dunstall Castle, Dunstall Common, Earls Croome**

DESIGNATION: Listed Building Grade II*
 CONDITION: Very bad
 OCCUPANCY: Not applicable
 PRIORITY: D (B)
 OWNERSHIP: Company

Folly ruin circa 1750-60 attributed to Sanderson Miller; designed as an eye catcher ruined castle for the 6th Earl of Coventry of Croome Court. Stonework in bad condition. Grant recently awarded under Countryside Stewardship Scheme for Croome Landscape to undertake essential repairs.

Contact: Alan Taylor 0121 625 6848

SITE NAME:	Gadbury Camp, Eldersfield		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Improving
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

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

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

C
 Slow decay, no solution agreed.

D
 Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Enclosure 110yds (100m) north of St Bartholomew's Church, Grimley		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Enclosure west of Church Farm, Grimley		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Enclosures south of Upper Barn, Holt		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Churchyard cross in St Mary the Virgin's churchyard, Kempsey		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Moated site 590m north east of The Elms, Kenswick		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Motte castle 50m north east of Rochford church, Rochford		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Churchyard cross, St Mary's Church, Shrawley		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive natural erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

WORCESTER

SITE NAME: **Remains of city wall, Worcester**

DESIGNATION: Listed Building Grade II, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Medieval city walls in multiple ownership, which results in a lack of co-ordinated approach. A variety of repair and maintenance has taken place in the past. A conservation management plan for the medieval defences has been completed and an implementation plan is now being prepared. Subject to agreement of plan, a programme of repairs should then follow.

Contact: Ian George 0121 625 6859

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS

CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME: **Waiting Room,
Shrub Hill Station,
Worcester**

DESIGNATION: Listed Building Grade II*

CONDITION: Fair

OCCUPANCY: Vacant

PRIORITY: F (E)

OWNERSHIP: Company

Waiting room circa 1880. Cast iron frame with infill panels of glazed ceramic tiles. Scheme for full restoration and re-use approved by Local Authority 3 years ago, and work has been proceeding gradually. Extensive repairs to the frame have been completed. Rest of repairs to be completed soon and end user secured, but not yet occupied.

Contact: Alan Taylor 0121 625 6848

SITE NAME: **Remains of Guesten Hall,
Worcester Cathedral,
Worcester**

DESIGNATION: Scheduled Monument, CA

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (New)

OWNERSHIP: Religious organisation

The Guesten Hall was built in 1320 by Prior Wulstan de Bransford for the entertainment of guests. It was mainly demolished in 1862 but the east wall survives almost to full height with four window openings and remains of tracery. The sandstone masonry is now beginning to disintegrate rendering the structure unsafe. Scaffolding has been erected to support the wall and an EH grant offered for consolidation works.

Contact: Ian George 0121 625 6859

WYCHAVON

SITE NAME: **Eckington Bridge,
Eckington**

DESIGNATION: Listed Building Grade II*, SM

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (New)

OWNERSHIP: Local authority

Fine example of early C16 bridge of 6 arches built in sandstone. It is a narrow single track road bridge controlled by traffic lights. The bridge has suffered from frequent traffic collisions. Severe erosion of the sandstone from weathering and the effects of exhaust fumes and road salting is giving cause for concern. There is heavy efflorescence on the east side, and some loss of masonry at base of parapet.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Abbot Chrytons Wall,
Boat Lane,
Evesham**

DESIGNATION: Listed Building Grade II, SM

CONDITION: Very bad

OCCUPANCY: Not applicable

PRIORITY: A (A)

OWNERSHIP: Private

Part of the outer precinct wall of Evesham Abbey, built by abbot William de Chryton (1317-44). Originally extended from river to Abbey. Previous grant aided consolidation has partially failed due to vandalism. Some parts of wall still in very bad condition, and wall footings are diminishing. Discussions ongoing to agree long-term solution.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **West porch of Bengeworth
Old Church, Church Street,
Bengeworth, Evesham**

DESIGNATION: Listed Building Grade II, SM, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Religious organisation

The C15 remains of the west tower of the old Church of St Peter which was pulled down in 1870. The porch, which stood under the west tower of the church, is of rubble. Masonry has been pointed with cement in the past which is now cracking. Scheme of repair prepared but not implemented. Condition is deteriorating and under threat from passing traffic and pollution. Need to agree measures for protection and repair.

Contact: Tony Fleming 0121 625 6856

SITE NAME: **Abbot Reginalds Wall,
Evesham Abbey,
Evesham**

DESIGNATION: Scheduled Monument, CA

CONDITION: Poor

OCCUPANCY: Not applicable

PRIORITY: C (C)

OWNERSHIP: Private

Forms part of main ecclesiastical complex of Medieval Abbey, fragments of which still survive. Abbot Reginalds wall forms the southern boundary of Evesham Abbey precinct. The rebuilding of the collapsed section and repairs to adjoining wall have been completed with grant-aid. However, sections of wall on east and south sides are still in poor condition and in need of overall repair strategy.

Contact: Tony Fleming 0121 625 6856

SITE NAME:

Enclosures north east of Fernhill Farm, Charlton

DESIGNATION:

Scheduled Monument

CONDITION:

Unknown

PRINCIPAL VULNERABILITY:

Arable ploughing

TREND:

Unknown

OWNERSHIP:

Private

CONTACT:

Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Roman settlement north west of Ryden Farm, Charlton		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with minor localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site NNE of Fernhill Farm, Charlton		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman camp 430m east of Dodderhill Court Farm, Droitwich Spa		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Roman settlement at Bays Meadow, Droitwich Spa		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Other	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Ditched enclosures ½ mile (800m) north of Woollashall Farm, Eckington		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Elmley Castle, Elmley Castle		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Scrub / tree growth	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Evesham Abbey (remains of), Evesham		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Collapse	TREND:	Declining
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site north of Spring Hill, Fladbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Moated site 120m south east of Huntingdrop Farm, Hanbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

SITE NAME:	Romano-British settlement remains 300m and 750m north east of Narrow Meadow Farm, Hinton on the Green		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Double ditched enclosures south of Robin Mill, Kemerton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site north east of Kinsham, Kemerton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Ditched enclosures ¼ mile (400m) north of Chapel Farm, Netherton		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Prehistoric enclosures ¾ mile (1200m) east of Norton Church, Norton and Lenchwick		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Local Authority	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Hawford Roman camp, Ombersley		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Enclosures and ring ditches west of Crashmore Lane, Overbury		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Moated site immediately east of the Church of St Peter, Rous Lench		
DESIGNATION:	Scheduled Monument	CONDITION:	Extensive significant problems i.e. under plough, collapse
PRINCIPAL VULNERABILITY:	Deterioration – in need of management	TREND:	Improving
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Moated site and medieval settlement remains at Throckmorton, Throckmorton		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally satisfactory but with significant localised problems
PRINCIPAL VULNERABILITY:	Other	TREND:	Stable
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

PRIORITY (FOR BUILDINGS)

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

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

C
Slow decay, no solution agreed.

D
Slow decay, solution agreed but not yet implemented.

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

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

SITE NAME:	Motte castle, moated site, and medieval agricultural remains at Crookbarrow Farm,Whittington		
DESIGNATION:	Scheduled Monument	CONDITION:	Generally unsatisfactory with major localised problems
PRINCIPAL VULNERABILITY:	Extensive stock erosion	TREND:	Declining
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Cursus and trackway north west of Oakland Farm,Wick		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Double ditched enclosure north east of Wick village,Wick		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site north east of Wick village,Wick		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Settlement site south east of Wyre Piddle,Wick		
DESIGNATION:	Scheduled Monument	CONDITION:	Unknown
PRINCIPAL VULNERABILITY:	Arable ploughing	TREND:	Unknown
OWNERSHIP:	Private	CONTACT:	Tony Fleming 0121 625 6856

SITE NAME:	Westwood Park	Gardens and pleasure grounds mostly late C19 and early C20, generally good condition. Vast majority of park in intensive cultivation, denuded of parkland trees. Some post war development in vicinity of main house. Residential development and current expansion of business park affect setting, particularly to north and east.
DESIGNATION:	Registered Park and Garden Grade II, also 11 LBs	
CONDITION:	Generally unsatisfactory with major localised problems	
VULNERABILITY:	High	
TREND:	Stable	
OWNERSHIP :	Mixed, multiple owners	
		Contact: Kim Auston 0121 625 6850

WYRE FOREST

SITE NAME:	Baches Forge, Churchill Lane, Churchill, Churchill and Blakedown
DESIGNATION:	Listed Building Grade II, SM, CA
CONDITION:	Poor
OCCUPANCY:	Not applicable
PRIORITY:	C (C)
OWNERSHIP:	Private

Early C19 hand forge building, comprising two brick structures which form part of a water powered spade and shovel mill. Machinery still in working order. Site looked after by owners and small local trust but need financial support. Repairs to address the most serious structural problems have been completed with help of EH grant. Further funding for full repairs, access and interpretation is now required.

Contact: Tony Fleming 0121 625 6856

SITE NAME:	Ribbesford House, Ribbesford
DESIGNATION:	Listed Building Grade II*
CONDITION:	Fair
OCCUPANCY:	Part occupied
PRIORITY:	E (E)
OWNERSHIP:	Private

Mid C16 country house with late C17 and early C19 alterations. Owner continues to carry out remedial works. Building structurally sound, but still in need of repairs to various parts of the building and still partially occupied. Internal modernisation to commence for reuse as apartments once interiors repaired.

Contact: Alan Taylor 0121 625 6848

Note:
If the priority category has changed since the 2008 register, the previous category is given in brackets.

ABBREVIATIONS
CA Conservation Area
EH English Heritage
HLF Heritage Lottery Fund

LA Local Authority
LB/LBs Listed Building/s
NP National Park

RPG Registered Park and Garden
SM/SMs Scheduled Monument/s
UA Unitary Authority

WHS World Heritage Site

CONSERVATION AREAS AT RISK

BIRMINGHAM

Barnsley Road
Digbeth/Deritend
Ideal Village, Bordesley Green
Warwick Bar

CANNOCK CHASE

Rugeley town centre
Talbot Street/Lichfield Street

DUDLEY

Dudley town centre
Stourbridge Branch Canal Street
Wollaston
Wordsley Church

HEREFORDSHIRE, COUNTY OF (UA)

Bromyard
Kington
Ross-on-Wye
Widemarsh Common

LICHFIELD

Bonehill
Fazeley
Hopwas
Shenstone

MALVERN HILLS

Tenbury Wells

NORTH WARWICKSHIRE

Kingsbury

SHROPSHIRE (UA)

Beckbury
Clee View, Highleey
Knockin
Llanymynech
Neenton
Quatford
Severn Gorge (part)
Shifnal
Stottesdon
Whittington

STAFFORD

Ingestre
St George
Stafford Town
Stone
Trent and Mersey Canal
Walk Mill

STAFFORDSHIRE MOORLANDS

Alton and Farley
Cheadle
Endon
Leek
Upper Tean

STRATFORD-ON-AVON

Lower Shuckburgh
Southam

WORCESTER

Lowesmoor
The Canal

ENGLISH HERITAGE

This document is one of a series of publications produced as part of English Heritage's new national Heritage at Risk campaign. More information about Heritage at Risk and other titles in the series can be found at www.english-heritage.org.uk/risk

For copies of this document, or if you would like it in a different format, please contact our Customer Services department.
Tel: 0870 333 1181; Fax: 01793 414926;
Textphone: 01793 414878;
E-mail: customers@english-heritage.org.uk

When you have finished with this brochure please recycle it

75% recycled

This report is printed on 75% recycled paper

Proud to be supporting English Heritage
in its campaign to save the nation's historic
environment.

ENGLISH HERITAGE

HERITAGE AT RISK

Published June 2009 by English Heritage

1 Waterhouse Square, 138-142 Holborn, London EC1N 2ST

© Copyright English Heritage 2009

PRODUCTION

Editors: Clare Parfitt, Rowan Whimster

Design: Evolve Design (London)

Print: The Colourhouse

Recycled Paper: Revive 100 Uncoated / 75 Matt